

DZIENNIK URZĘDOWY

WOJEWÓDZTWA PODLASKIEGO

Białystok, dnia 17 grudnia 2018 r.

Poz. 5211

UCHWAŁA NR II/19/2018 RADY GMINY KRASNOPOL

z dnia 12 grudnia 2018 r.

w sprawie przyjęcia "Programu Opieki nad Zabytkami Gminy Krasnopol na lata 2019-2022"

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2018 r. poz. 994, poz. 1000, poz. 1349, poz. 1432.) oraz art. 87 ust. 3 i 4 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tj. Dz. U. z 2018 poz. 2067) po uzyskaniu opinii Podlaskiego Wojewódzkiego Konserwatora Zabytków, uchwała się, co następuje:

§ 1. Przyjmuje się „Program Opieki nad Zabytkami Gminy Krasnopol na lata 2019 - 2022”, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Krasnopol.

§ 3. Uchwała wchodzi w życie z dniem 01 stycznia 2019 r. i podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podlaskiego.

Przewodniczący Rady Gminy

Tadeusz Piotr Korsakowski

Załącznik do uchwały Nr II/19/2018

Rady Gminy Krasnopol

z dnia 12 grudnia 2018 r.

PROGRAM OPIEKI NAD ZABYTKAMI GMINY KRASNOPOL NA LATA 2019 - 2022

Opracowała: Anna Krystyna Witkowska

SPIS TREŚCI

Wstęp.....	3
1. Podstawa prawna opracowania Programu Opieki nad Zabytkami Gminy Krasnopol.....	5
2. Uwarunkowania prawne ochrony i opieki nad zabytkami.....	5
2.1 Ustawa o ochronie zabytków i opiece nad zabytkami.....	6
2.2 Ustawa o gospodarce nieruchomościami.....	11
2.3 Ustawa prawo budowlane.....	12
2.4 Ustawa o ochronie przyrody.....	13
2.5 Ustawa o podatkach i opłatach lokalnych.....	13
2.6 Ustawa o samorządzie powiatowym.....	13
2.7 Inne akty prawne.....	13
3. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego.....	15
3.1 Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami	15
3.1.1 Krajowy Program Opieki nad Zabytkami.....	16
3.1.2 Koncepcja Przestrzennego Zagospodarowania Kraju.....	18
3.1.3 Strategia Rozwoju Kapitału Społecznego.....	19
3.1.4 Założenia zawarte w Narodowej Strategii Kultury na lata 2004 – 2013 oraz uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2014-2020.....	19
3.2. Relacje Programu Opieki nad Zabytkami Gminy Krasnopol z dokumentami wykonanymi na poziomie województwa i powiatu.....	21
3.2.1 Plan Zagospodarowania Przestrzennego Województwa Podlaskiego	21
3.2.2 Program Rozwoju Kultury Województwa Podlaskiego do roku 2020 oraz projekt Programu Opieki nad Zabytkami Województwa Podlaskiego na lata 2008 – 2011	21
3.2.3 Zaktualizowana Strategia Rozwoju Województwa Podlaskiego do roku 2020.....	22
3.3 Relacja Programu Opieki nad Zabytkami Gminy Krasnopol z dokumentami wykonanymi na poziomie powiatu.....	23
4. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego.....	23
4.1. Relacje Programu Opieki nad Zabytkami Gminy Krasnopol z dokumentami wykonanymi na poziomie gminy	23
4.1.1. Zintegrowany Program Rozwoju Lokalnego Gminy Krasnopol.....	23
4.1.2 Studium uwarunkowań i zagospodarowania przestrzennego Gminy Krasnopol.....	23
4.1.3 Miejscowy Plan zagospodarowania przestrzennego części miejscowości Krasnopol.....	27
4.2 Charakterystyka zasobów i analiza stanu dziedzictwa i krajobrazu kulturowego gminy.....	27

4.2.1 Zarys historii gminy.....	27
4.2.2 Krajobraz kulturowy.....	29
4.2.3 Zabytki nieruchome.....	30
4.2.4 Zabytki archeologiczne.....	33
4.2.5. Zabytki ruchome.....	47
5. Ocena stanu dziedzictwa kulturowego Gminy Krasnopol – analiza szans i zagrożeń.....	47
6. Założenia programowe.....	48
7. Instrumentarium realizacji programu opieki nad zabytkami.....	50
8. Zasady oceny realizacji programu opieki nad zabytkami.....	51
9. Źródła finansowania programu opieki nad zabytkami.....	51

WSTĘP

Dziedzictwo kulturowe to dorobek materialny i duchowy poprzednich pokoleń, to również dorobek naszych czasów. Najczęściej utożsamiamy dziedzictwo kulturowe z archeologią, architekturą i sztuką. Również dawne formy gospodarowania (np. sposoby uprawy roli, sposoby produkcji różnych wyrobów charakterystycznych dla danego regionu) oraz wiele innych przejawów życia i rozwoju społeczności stanowią elementy naszej kultury. Pamiętać zatem musimy o bogactwie nieodnawialnych źródeł informacji o życiu i działalności naszych przodków oraz potrzebie zachowania tych źródeł dla przyszłych pokoleń. Świadomość potrzeby ratowania i ochrony zabytków jest coraz powszechniejsza wśród władarzy oraz mieszkańców naszej gminy. Dbanie o należyty stan i atrakcyjny wygląd zabytków jest naszym obywatelskim obowiązkiem. Rewitalizacja poszczególnych obiektów jest szansą na ich uratowanie. Tym bardziej, że na terenie gminy jest niewiele zabytków wpisanych do rejestru zabytków. Opracowanie programu opieki nad zabytkami jest koniecznością przewidzianą ustawą oraz potrzebą społeczną. Jest również ważnym czynnikiem w upowszechnianiu wiedzy, pomaganiu właścicielom zabytków w dbaniu o ich dobrą kondycję Program Opieki nad Zabytkami Gminy Krasnopol na lata 2019 – 2022 jest dokumentem o charakterze uzupełniającym w stosunku do innych aktów planowania w gminie. Jest dokumentem polityki administracyjnej w zakresie podejmowanych działań dotyczących inicjowania, wspierania i koordynowania prac z dziedziny ochrony zabytków i krajobrazu kulturowego. Program opieki nad zabytkami stanowi podwalinę współpracy pomiędzy samorządem gminnym, właścicielami zabytków i Wojewódzkim Konserwatorem Zabytków. Współpraca ta rozwijana w kolejnych latach powinna przynieść lokalnej społeczności wymierne korzyści – zachowanie naszego dziedzictwa kulturowego dla przyszłych pokoleń. Tworząc Program Opieki nad Zabytkami Gminy Krasnopol założono, że zasoby regionalnego dziedzictwa kulturowego są zasadniczym czynnikiem wpływającym na kształtowanie naszej tożsamości regionalnej.

Nadrzędnym celem opracowania Programu jest podejmowanie działań dążących do znaczącej poprawy stanu zasobów dziedzictwa kulturowego oraz zachowania krajobrazu kulturowego gminy poprzez określenie działań organizacyjnych i finansowych w zakresie leżącym w kompetencjach gminy, a także włączenie zabytków w rozwój gospodarczy i społeczny gminy oraz zaszczepienie świadomości potrzeby, zasadności i sposobów ochrony zabytków wśród mieszkańców. Opracowując Program Opieki nad zabytkami bazowano na zadaniach, które z mocy ustawy należą do zadań własnych gminy. W założeniach opracowanie Programu Opieki nad Zabytkami ma przyczynić się poprawy stanu zasobów dziedzictwa kulturowego, która będzie nie tylko uatrakcyjnieniem gminy na rynku turystycznym, nadaniem zabytkom właściwych funkcji ale również podniesieniem świadomości walorów dziedzictwa kulturowego. Podniesienie jakości warunków życia mieszkańców jest związane bezpośrednio z jakością przestrzeni kulturowej gminy. Program Opieki nad Zabytkami Gminy Krasnopol dotyczy zatem działań decydujących o stanie zasobów i walorach gminy

i mających na celu poprawę funkcjonowania materialnego dziedzictwa kulturowego. Ważnym jest, aby poprawa ta dokonywała się przy współudziale lokalnej społeczności i zaangażowaniu jej członków w pracę zawodową,

Wiele elementów budujących Program zaczerpnięto z odpowiednich polityk, programów i planów sektorowych o randze krajowej, wojewódzkiej i powiatowej. Zaproponowane w Programie opieki nad zabytkami działania mają pomóc w poprawie substancji zabytkowej, jej rewaloryzacji oraz upowszechnianiu i promowaniu dziedzictwa kulturowego zaś proponowane rozwiązania odpowiadają ustawowym regulacjom z zakresu ochrony zabytków.

1. PODSTAWA PRAWNA OPRACOWANIA PROGRAMU OPIEKI NAD ZABYTKAMI GMINY KRASNOPOL

Podstawą prawną do opracowania Programu Opieki nad Zabytkami Gminy Krasnopol jest art. 87 ust. 1 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U z 2017 r, poz. 2187 ze zm.)

Programy mają na celu:

- 1) włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju;
 - 2) uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej;
 - 3) zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania;
 - 4) wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;
 - 5) podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami;
 - 6) określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków;
 - 7) podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.
3. Wojewódzki, powiatowy i gminny program opieki nad zabytkami przyjmuje odpowiednio sejmik województwa, rada powiatu i rada gminy, po uzyskaniu opinii wojewódzkiego konserwatora zabytków.
4. Programy, o których mowa w ust. 3, są ogłaszane w wojewódzkim dzienniku urzędowym.
5. Z realizacji programów zarząd województwa, powiatu i wójt (burmistrz, prezydent miasta) sporządza, co 2 lata, sprawozdanie, które przedstawia się odpowiednio sejmikowi województwa, radzie powiatu lub radzie gminy.
6. Sprawozdanie z realizacji wojewódzkiego programu opieki nad zabytkami jest przekazywane Generalnemu Konserwatorowi Zabytków i właściwemu wojewódzkiemu konserwatorowi zabytków w celu jego wykorzystania przy opracowywaniu, aktualizacji i realizacji krajowego programu ochrony zabytków i opieki nad zabytkami.

2. UWARUNKOWANIA PRAWNE OCHRONY I OPIEKI NAD ZABYTKAMI W POLSCE

Zabytki zostały objęte ochroną zadeklarowaną jako konstytucyjny obowiązek państwa i każdego obywatela art. 5, art.6 ust. 1 i art. 86 Konstytucji RP z dnia 2 kwietnia 1997 r. (Dz. U. z 1997 r., Nr 78, poz. 483 ze zm.)

2.1. Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2017 r. poz. 2187 ze zm.)

Ustawa definiuje zarówno określenie zabytku, ochronę i opiekę nad zabytkami, formy ochrony jak i zadania samorządów w zakresie opieki nad zabytkami.

Zgodnie z art. 3 ustawy zawarte w ustawie określenia oznaczają:

- 1) zabytek - nieruchomość lub rzecz ruchomą, ich części lub zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową;
- 2) zabytek nieruchomy - nieruchomość, jej część lub zespół nieruchomości, o których mowa w pkt 1;
- 3) zabytek ruchomy - rzecz ruchomą, jej część lub zespół rzeczy ruchomych, o których mowa w pkt 1;
- 4) zabytek archeologiczny - zabytek nieruchomy, będący powierzchniową, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów albo zabytek ruchomy, będący tym wytworem;
- 5) instytucja kultury wyspecjalizowana w opiece nad zabytkami - instytucję kultury w rozumieniu przepisów o organizowaniu i prowadzeniu działalności kulturalnej, której celem statutowym jest sprawowanie opieki nad zabytkami;
- 6) prace konserwatorskie - działania mające na celu zabezpieczenie i utrwalenie substancji zabytku, zahamowanie procesów jego destrukcji oraz dokumentowanie tych działań;
- 7) prace restauratorskie - działania mające na celu wyeksponowanie wartości artystycznych i estetycznych zabytku, w tym, jeżeli istnieje taka potrzeba, uzupełnienie lub odtworzenie jego części, oraz dokumentowanie tych działań;
- 8) roboty budowlane - roboty budowlane w rozumieniu przepisów Prawa budowlanego, podejmowane przy zabytku lub w otoczeniu zabytku;
- 9) badania konserwatorskie - działania mające na celu rozpoznanie historii i funkcji zabytku, ustalenie użytych do jego wykonania materiałów i zastosowanych technologii, określenie stanu zachowania tego zabytku oraz opracowanie diagnozy, projektu i programu prac konserwatorskich, a jeżeli istnieje taka potrzeba, również programu prac restauratorskich;
- 10) badania architektoniczne - działania ingerujące w substancję zabytku, mające na celu rozpoznanie i udokumentowanie pierwotnej formy obiektu budowlanego oraz ustalenie zakresu jego kolejnych przekształceń;
- 11) badania archeologiczne - działania mające na celu odkrycie, rozpoznanie, udokumentowanie i zabezpieczenie zabytku archeologicznego;

- 12) historyczny układ urbanistyczny lub ruralistyczny - przestrzenne założenie miejskie lub wiejskie, zawierające zespoły budowlane, pojedyncze budynki i formy zaprojektowanej zieleni, rozmieszczone w układzie historycznych podziałów własnościowych i funkcjonalnych, w tym ulic lub sieci dróg;
- 13) historyczny zespół budowlany - powiązaną przestrzennie grupę budynków wyodrębnioną ze względu na formę architektoniczną, styl, zastosowane materiały, funkcję, czas powstania lub związek z wydarzeniami historycznymi;
- 14) krajobraz kulturowy - przestrzeń historycznie ukształtowaną w wyniku działalności człowieka, zawierającą wytwory cywilizacji oraz elementy przyrodnicze;
- 15) otoczenie - teren wokół lub przy zabytku wyznaczony w decyzji o wpisie tego terenu do rejestru zabytków w celu ochrony wartości widokowych zabytku oraz jego ochrony przed szkodliwym oddziaływaniem czynników zewnętrznych.

Art. 4. Ochrona zabytków polega w szczególności, na podejmowaniu przez organy administracji publicznej działań mających na celu:

- 1) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
- 2) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
- 3) udaremnianie niszczenia i niewłaściwego korzystania z zabytków;
- 4) przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;
- 5) kontrolę stanu zachowania i przeznaczenia zabytków;
- 6) uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska

Art. 6. 1. Ochronie i opiece podlegają, bez względu na stan zachowania:

- 1) zabytki nieruchome będące, w szczególności:
 - a) krajobrazami kulturowymi,
 - b) układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi,
 - c) dziełami architektury i budownictwa,
 - d) dziełami budownictwa obronnego,
 - e) obiektami techniki, a zwłaszcza kopalniami, hutami, elektrowniami i innymi zakładami przemysłowymi,
 - f) cmentarzami,
 - g) parkami, ogrodami i innymi formami zaprojektowanej zieleni,
 - h) miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;

- 2) zabytki ruchome będące, w szczególności:
 - a) dziełami sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej,
 - b) kolekcjami stanowiącymi zbiory przedmiotów zgromadzonych i uporządkowanych według koncepcji osób, które tworzyły te kolekcje,
 - c) numizmatami oraz pamiątkami historycznymi, a zwłaszcza militariami, sztandarami, pieczęciami, odznakami, medalami i orderami,
 - d) wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz maszynami i narzędziami świadczącymi o kulturze materialnej, charakterystycznymi dla dawnych i nowych form gospodarki, dokumentującymi poziom nauki i rozwoju cywilizacyjnego,
 - e) materiałami bibliotecznymi, o których mowa w art. 5 ustawy z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U z 2018 r. poz. 574),
 - f) instrumentami muzycznymi,
 - g) wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi,
 - h) przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;
- 3) zabytki archeologiczne będące, w szczególności:
 - a) pozostałościami terenowymi pradziejowego i historycznego osadnictwa,
 - b) cmentarzyskami,
 - c) kurhanami,
 - d) reliktnami działalności gospodarczej, religijnej i artystycznej.

2. Ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej.

Art. 7. Formami ochrony zabytków są:

- 1) wpis do rejestru zabytków;
- 2) uznanie za pomnik historii;
- 3) utworzenie parku kulturowego;
- 4) ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego albo w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.

Art. 16. 1. Rada Gminy, po zasięgnięciu opinii wojewódzkiego konserwatora zabytków, na podstawie uchwały, może utworzyć park kulturowy w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej

tradycji budowlanej i osadniczej.

Art. 17. 1. Na terenie parku kulturowego lub jego części mogą być ustanowione zakazy i ograniczenia dotyczące:

- 1) prowadzenia robót budowlanych oraz działalności przemysłowej, rolniczej, hodowlanej, handlowej lub usługowej;
- 2) zmiany sposobu korzystania z zabytków nieruchomych;
- 3) umieszczania tablic, napisów, ogłoszeń reklamowych i innych znaków niezwiązanych z ochroną parku kulturowego, z wyjątkiem znaków drogowych i znaków związanych z ochroną porządku i bezpieczeństwa publicznego, z zastrzeżeniem art. 12 ust. 1;
- 4) składowania lub magazynowania odpadów.

2. W razie ograniczenia sposobu korzystania z nieruchomości na skutek ustanowienia zakazów i ograniczeń, o których mowa w ust. 1, stosuje się odpowiednio przepisy art. 131-134 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. z 2018 r. poz. 799 ze zm.).

Art. 18. 1. Ochronę zabytków i opiekę nad zabytkami uwzględnia się przy sporządzaniu i aktualizacji koncepcji przestrzennego zagospodarowania kraju, strategii rozwoju województw, planów zagospodarowania przestrzennego województw, planu zagospodarowania przestrzennego morskich wód wewnętrznych, morza terytorialnego i wyłącznej strefy ekonomicznej, analiz i studiów z zakresu zagospodarowania przestrzennego powiatu, strategii rozwoju gmin, studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego albo decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.

2. W koncepcji, strategiach, analizach, planach i studiach, o których mowa w ust. 1, w szczególności:

- 1) uwzględnia się krajowy program ochrony zabytków i opieki nad zabytkami;
- 2) określa się rozwiązania niezbędne do zapobiegania zagrożeniom dla zabytków, zapewnienia im ochrony przy realizacji inwestycji oraz przywracania zabytków do jak najlepszego stanu;
- 3) ustala się przeznaczenie i zasady zagospodarowania terenu uwzględniające opiekę nad zabytkami.

Art. 19. 1. W studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowym planie zagospodarowania przestrzennego uwzględnia się, w szczególności ochronę:

- 1) zabytków nieruchomych wpisanych do rejestru i ich otoczenia;
- 2) innych zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków;
- 3) parków kulturowych.

1a. W decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji

o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego uwzględnia się w szczególności ochronę:

- 1) zabytków nieruchomych wpisanych do rejestru i ich otoczenia;
 - 2) innych zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków.
2. W przypadku gdy gmina posiada gminny program opieki nad zabytkami, ustalenia tego programu uwzględnia się w studium i planie, o których mowa w ust. 1.
3. W studium i planie, o których mowa w ust. 1, ustala się, w zależności od potrzeb, strefy ochrony konserwatorskiej obejmujące obszary, na których obowiązują określone ustaleniami planu ograniczenia, zakazy i nakazy, mające na celu ochronę znajdujących się na tym obszarze zabytków.

Art. 21. Ewidencja zabytków jest podstawą do sporządzania programów opieki nad zabytkami przez województwa, powiaty i gminy.

Art. 22. 1. Generalny Konserwator Zabytków prowadzi krajową ewidencję zabytków w formie zbioru kart ewidencyjnych zabytków znajdujących się w wojewódzkich ewidencjach zabytków.

2. Wojewódzki konserwator zabytków prowadzi wojewódzką ewidencję zabytków w formie kart ewidencyjnych zabytków znajdujących się na terenie województwa.

3. Włączenie karty ewidencyjnej zabytku ruchomego niewpisanego do rejestru do wojewódzkiej ewidencji zabytków może nastąpić za zgodą właściciela tego zabytku.

4. Wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomych z terenu gminy.

5. W gminnej ewidencji zabytków powinny być ujęte:

- 1) zabytki nieruchome wpisane do rejestru;
- 2) inne zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków;
- 3) inne zabytki nieruchome wyznaczone przez wójta (burmistrza, prezydenta miasta) w porozumieniu z wojewódzkim konserwatorem zabytków.

6. Właściwy dyrektor urzędu morskiego prowadzi ewidencję zabytków znajdujących się na polskich obszarach morskich w formie zbioru kart ewidencyjnych.

Art. 89. Organami ochrony zabytków są:

- 1) minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, w imieniu którego zadania i kompetencje, w tym zakresie, wykonuje Generalny Konserwator Zabytków;
- 2) wojewoda, w imieniu którego zadania i kompetencje, w tym zakresie, wykonuje wojewódzki konserwator zabytków.

Akty prawne, które bezpośrednio lub pośrednio regulują sprawy ochrony zabytków i dziedzictwa kulturowego to:

1) Ustawa z dnia 23 lipca 2003 r o ochronie zabytków i opiece nad zabytkami. (Dz. U z 2017 r, poz. 2187 ze zm.) wraz z aktami wykonawczymi.

2) Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U .z 2018, poz. 994 ze zm.). Wykonywanie zadań w zakresie kultury i ochrony zabytków jest ustawowym zadaniem samorządów. W art. 7 ust. 1, pkt 9 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym zostały określone zadania własne gminy w zakresie zaspokajanie zbiorowych potrzeb wspólnoty, do których należy prowadzenie spraw z zakresie kultury, w tym bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad zabytkami.

2.2 Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami

Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. z 2018 r. poz. 121 ze zm.) reguluje zasady zmiany własności obiektów zabytkowych. Sprzedaż, zamiana, darowizna lub oddanie w użytkowanie wieczyste nieruchomości wpisanych do rejestru zabytków, stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego, a także wnoszenie tych nieruchomości jako wkładów niepieniężnych (aportów) do spółek, wymaga pozwolenia wojewódzkiego konserwatora zabytków (art. 13 ust.4).

Sprzedaż, zamiana, darowizna lub dzierżawa nieruchomości stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego, będących cmentarzami ujętymi wojewódzkiej ewidencji zabytków, a także wnoszenie tych nieruchomości jako wkładów niepieniężnych (aportów) do spółek wymagają pozwolenia wojewódzkiego konserwatora zabytków (art. 13 ust. 5).

Jeżeli przedmiotem umowy o oddanie nieruchomości gruntowej w użytkowanie wieczyste jest nieruchomość wpisana do rejestru zabytków, przy określaniu sposobu korzystania z tej nieruchomości można nałożyć, w razie potrzeby, na nabywcę obowiązek odbudowy lub remontu położonych na niej zabytkowych obiektów budowlanych, w terminie określonym w umowie (art. 29 ust 2).

W przypadku nieruchomości wpisanej do rejestru zabytków, w decyzji o ustanowieniu trwałego zarządu można nałożyć, w miarę potrzeby, na jednostkę organizacyjną obowiązek odbudowy lub remontu położonych na tej nieruchomości zabytkowych obiektów budowlanych, terminie określonym w decyzji (art. 45 ust. 2a).

Podziału nieruchomości dokonuje się na podstawie decyzji wójta, burmistrza albo prezydenta miasta zatwierdzającej podział. W odniesieniu do nieruchomości wpisanej do rejestru zabytków decyzję, o której mowa powyżej wydaje się po uzyskaniu pozwolenia wojewódzkiego konserwatora zabytków na podział tej nieruchomości (art. 96 ust 1 i 1a).

Gminie przysługuje prawo pierwokupu w przypadku sprzedaży nieruchomości wpisanej do rejestru

zabytków lub prawa użytkowania wieczystego takiej nieruchomości (art. 109 ust. 1pkt 4).

2.3 Ustawa z dnia 7 lipca 1994 r. Prawo budowlane

W ustawie z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. z 2018 r., poz. 1202 ze zm.) uregulowane zostały zasady użytkowania oraz prowadzenia prac budowlanych w obiektach zabytkowych.

Art. 5, ust. 1 pkt 7 oraz ust. 2 tej ustawy wskazuje, że obiekt budowlany należy użytkować w sposób zgodny z jego przeznaczeniem i wymaganiami ochrony środowiska oraz utrzymać w należytych stanie technicznym i estetycznym, nie dopuszczać do nadmiernego pogorszenia jego właściwości użytkowych i sprawności technicznej, w szczególności w zakresie związanym z wymaganiami ochrony obiektów wpisanych do rejestru zabytków oraz obiektów objętych ochroną konserwatorską.

Katalog działań budowlanych w stosunku do których należy uzyskać pozwolenie budowlane, a które podlegają zgłoszeniu organowi budowlanemu określają art. 29, 29a, 30 i 31 ustawy Prawo budowlane. W stosunku do zamierzeń, które wymagają jedynie zgłoszenia zgodnie z art. 30 ust. 7 w/w ustawy właściwy organ może nałożyć w drodze decyzji obowiązek uzyskania pozwolenia na wykonanie określonego obiektu lub robót budowlanych objętych obowiązkiem zgłoszenia, jeżeli ich realizacja może naruszać ustalenia miejscowego planu zagospodarowania przestrzennego lub spowodować m.in. pogorszenie stanu środowiska lub stanu zachowania zabytków art. 30, ust. 2.

W zgłoszeniu należy określić rodzaj, zakres i sposób wykonywania robót budowlanych oraz termin ich rozpoczęcia. Do zgłoszenia należy dołączyć oświadczenie, o którym mowa w art. 32 ust. 4 pkt 2, oraz, w zależności od potrzeb, odpowiednie szkice lub rysunki, a także pozwolenia, uzgodnienia i opinie wymagane odrębnymi przepisami. W razie konieczności uzupełnienia zgłoszenia właściwy organ nakłada, w drodze postanowienia, na zgłaszającego obowiązek uzupełnienia, w określonym terminie, brakujących dokumentów, a w przypadku ich nieuzupełnienia – wnosi sprzeciw, w drodze decyzji.

Art. 39

1. Prowadzenie robót budowlanych przy obiekcie budowlanym wpisanym do rejestru zabytków lub na obszarze wpisanym do rejestru zabytków wymaga, przed wydaniem decyzji o pozwoleniu na budowę, uzyskania pozwolenia na prowadzenie tych robót, wydanego przez właściwego wojewódzkiego konserwatora zabytków.
2. Pozwolenie na rozbiórkę obiektu budowlanego wpisanego do rejestru zabytków może być wydane po uzyskaniu decyzji Generalnego Konserwatora Zabytków działającego w imieniu ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego o skreśleniu tego obiektu z rejestru zabytków.
3. W stosunku do obiektów budowlanych oraz obszarów niewpisanych do rejestru zabytków, a ujętych w gminnej ewidencji zabytków, pozwolenie na budowę lub rozbiórkę obiektu budowlanego wydaje właściwy organ w uzgodnieniu z wojewódzkim konserwatorem zabytków.

4. Wojewódzki konserwator zabytków jest obowiązany zająć stanowisko w sprawie wniosku o pozwolenie na budowę lub rozbiórkę obiektów budowlanych, o których mowa w ust. 3, w terminie 30 dni od dnia jego doręczenia. Niezajęcie stanowiska w tym terminie uznaje się jako brak zastrzeżeń do przedstawionych we wniosku rozwiązań projektowych.

2.4 Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody

Zezwolenie na usunięcie drzew lub krzewów z terenu nieruchomości lub jej części wpisanej do rejestru zabytków na podstawie art. 83 a ust. 1 ustawy o ochronie przyrody (Dz.U. z 2018 r. poz. 1614) w sposób określony w rozdziale 4 tej ustawy wydaje wojewódzki konserwator zabytków. Wymagania dotyczące wniosku określone zostały w art. 83 b tej ustawy, wyłączenia z obowiązku uzyskania zezwolenia, wymienione są w art. 83f. Zasady naliczania opłat i stawki opłat określone są w ustawie o ochronie przyrody i aktach wykonawczych, wydanych na podstawie jej przepisów. Na gruncie przepisów ustawy o ochronie przyrody, stosownie do art. 83 f ust. 3a, nie jest wymagane zezwolenie na usunięcie drzew lub krzewów, które rosną na nieruchomościach stanowiących własność osób fizycznych i są usuwane na cele niezwiązane z prowadzeniem działalności gospodarczej. W tych wypadkach, zgodnie z art. 83 f ust. 4 w/w ustawy właściciel nieruchomości jest obowiązany dokonać zgłoszenia zamiaru usunięcia drzewa, jeżeli obwód pnia mierzonego na wysokości 5 cm przekracza wymiary wskazane w treści tego przepisu (80 cm, 65 cm, 50 cm – w zależności od gatunku). Prowadzenie prac obejmujących usunięcie drzewa lub krzewu z terenu wpisanego do rejestru zabytków jako zakomponowana forma zieleni podlega reżimom ustawy o ochronie zabytków i opiece nad zabytkami, jak i ustawy o ochronie przyrody.

2.5 Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych

Zgodnie z ustawą z dnia 12 stycznia 1991r. o podatkach i opłatach lokalnych (Dz.U z 2018 r. poz. 1445) zwalnia się od podatku od nieruchomości grunty i budynki wpisane indywidualnie do rejestru zabytków, pod warunkiem ich utrzymania i konserwacji, zgodnie z przepisami o ochronie zabytków, z wyjątkiem części zajętych na prowadzenie działalności gospodarczej (art. 7 ust. 1 pkt 6).

2.6 Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2018 r, poz. 995 ze zm.)

Zgodnie z art. 4 ust. 1 powiat wykonuje określone ustawami zadania publiczne o charakterze ponadgminnym także w zakresie kultury oraz ochrony zabytków.

2.7 Inne akty prawne

Uregulowania prawne dotyczące ochrony zabytków i opieki nad zabytkami znajdują się także w innych obowiązujących ustawach, przede wszystkim:

- ustawie z dnia 28 marca 1933 r o cmentarzach i grobach wojennych (Dz. U z 2017 r, poz. 681 ze zm.)
- ustawie z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2018 r. poz. 994 ze zm.),
- ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U z 2017 r., poz. 1073 ze zm.),

- ustawie z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (j.t. Dz. U. z 2018 r. poz. 799 ze zm.),
 - ustawie z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. z 2017 r., poz. 862 ze zm.),
 - ustawie z dnia 25 maja 2017r. o restytucji narodowych dóbr kultury (Dz.U. z 2017r. poz. 1086),
 - ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz. U. z 2018 r. poz. 450 ze zm.),
 - rozporządzeniu Ministra Kultury z dnia 9 lutego 2004 r. w sprawie wzoru znaku informacyjnego umieszczonego na zabytkach nieruchomych wpisanych do rejestru zabytków (Dz.U. z 2004 r., Nr 30, poz. 259),
 - rozporządzeniu Ministra Kultury z dnia 1 kwietnia 2004 r. w sprawie nagród za odkrycie lub znalezienie zabytków archeologicznych (Dz.U. z 2004 r., Nr 71, poz. 650),
 - rozporządzeniu Ministra Kultury z dnia 18 kwietnia 2011 r. w sprawie wywozu zabytków za granicę (Dz. U. z 2011 r., Nr 89, poz. 510),
 - rozporządzeniu Ministra Kultury z dnia 12 maja 2004 r. w sprawie odznaki „Za opiekę nad zabytkami” (Dz. U. z 2004 r., Nr 124, poz. 1304 ze zm.),
 - rozporządzeniu Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011r. w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz. U. z 2011 r. Nr 113, poz. 661),
 - rozporządzeniu Ministra Kultury z dnia 25 sierpnia 2004 r. w sprawie organizacji i sposobu ochrony zabytków na wypadek konfliktu zbrojnego i sytuacji kryzysowych (Dz. U. z 2004 r, Nr 212, poz. 2153),
 - Narodowej Strategii Rozwoju Kultury na lata 2004 – 2013 oraz uzupełnieniu Strategii na lata 2004 -2020,
 - Koncepcja Przestrzennego Zagospodarowania Kraju 2030,
 - Założenia do Narodowego Planu Rewitalizacji 2022,
 - Konwencji UNESCO w sprawie ochrony niematerialnego dziedzictwa kulturowego,
 - Strategii Rozwoju Kapitału Społecznego,
 - Krajowej Strategia Rozwoju Regionalnego 2010-2020,
 - Strategii Sprawne Państwo 2020,
- Zasady ochrony zabytków znajdujących się w muzeach i w bibliotekach zostały określone w:
- ustawie z dnia 21 listopada 1996 r. o muzeach (Dz. U. z 2018 r., poz. 720 ze zm.),
 - ustawie z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U. z 2018 r., poz. 574).
- Ochronę materiałów archiwalnych regulują przepisy:
- ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach (Dz.U. z 2018 r., poz. 217 ze zm.).

Ochrona zabytków znajduje także uregulowania w aktach prawa międzynarodowego. Aktem prawa międzynarodowego dotyczącego ochrony i opieki nad zabytkami jest podpisana przez Polskę Konwencja w sprawie ochrony światowego dziedzictwa kulturalnego i naturalnego, przyjęta w Paryżu dnia 16 listopada 1972 r przez Konferencję Generalną ONZ dla Wychowania, Nauki i Kultury na jej siedemnastej sesji (Dz. U. z dnia 30 września 1976 r.) Pryncypia dotyczące znaczeń, wartości dziedzictwa kulturowego zostały określone w następujących dokumentach:

- Karcie Ateńskiej (1933 r.)
- Karcie Weneckiej (1964 r.)
- Karcie Krakowskiej (2000 r.)
- Nowej Karcie Ateńskiej (2003 r.)
- Memorandum Wiedeńskim (2005 r., które stało się odstawą opracowania Declaration on the Conservation of Historic Urban Landscapes (Deklaracji dotyczącej konserwacji historycznych krajobrazów zurbanizowanych). Deklaracja została przyjęta podczas piętnastego walnego zgromadzenia państw stron konwencji światowego dziedzictwa UNESCO w Paryżu w październiku 2005 r.

Rolę zabytków mocno podkreśla między innymi Konwencja o Ochronie Dziedzictwa Architektonicznego Europy z 1985 roku, której zgodnie z art. 1 dziedzictwo architektoniczne rozumiane jest jako dobra trwałe obejmujące:

1. zabytki: wszelkie budowle i obiekty wyróżniające się szczególną wartością historyczną, archeologiczną, artystyczną, naukową, społeczną lub techniczną, włącznie z ich częściami składowymi i wyposażeniem;
2. zespoły budynków: jednolite zespoły zabudowy miejskiej lub wiejskiej wyróżniające się szczególną wartością historyczną, archeologiczną, artystyczną, naukową, społeczną lub techniczną, na tyle zwarte, aby tworzyły określoną jednostkę urbanistyczną;
3. tereny: dzieła stworzone wspólnie przez człowieka i naturę, stanowiące obszary częściowo zabudowane, dostatecznie wyodrębnione i jednolite, aby tworzyły jednostkę urbanistyczną, mającą szczególną wartość historyczną, archeologiczną, artystyczną, naukową, społeczną lub techniczną.

3. UWARUNKOWANIA ZEWNĘTRZNE OCHRONY DZIEDZICTWA KULTUROWEGO

3.1 Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami.

Art. 84. ustawy o ochronie zabytków i opiece nad zabytkami nakłada na Ministra Kultury i Dziedzictwa Narodowego obowiązek sporządzenia Krajowego Programu Ochrony Zabytków i Opieki nad Zabytkami.

3.1.1 Krajowy Program Opieki nad Zabytkami.

Celem krajowego programu jest stworzenie warunków niezbędnych do sprawowania ochrony

zabytków i opieki nad zabytkami. W krajowym programie zostały określone cele i kierunki działań oraz zadania w zakresie ochrony zabytków i opieki nad zabytkami, warunki i sposoby finansowania planowanych działań oraz harmonogram ich realizacji. Zadaniem głównym polityki państwa w dziedzinie ochrony zabytków jest stworzenie w najbliższej przyszłości mechanizmów, które dostosowałyby tę sferę do warunków gospodarki rynkowej. Planowane działania dotyczą sfery legislacyjnej, zmian organizacyjnych obejmujących konieczne rozszerzenie zakresu działań instytucji odpowiedzialnych za ochronę dziedzictwa kulturowego w Polsce oraz zmian w strategii i organizacji ochrony dóbr kultury. Tezy do krajowego programu ochrony zabytków i opieki nad zabytkami określiły cele i kierunki działań oraz zadania, które powinny być podjęte w szczególności przez organy i jednostki administracji publicznej w zakresie ochrony zabytków i opieki nad zabytkami.

W tezach do krajowego programu ochrony zabytków i opieki nad zabytkami możemy przeczytać: "Ochrona zabytków została zadeklarowana jako konstytucyjny obowiązek Państwa (art. 5 Konstytucji RP) - Rzeczpospolita Polska (...) strzeże dziedzictwa narodowego. Zabytki w swych niematerialnych wartościach są dobrem wspólnym, nad którym pieczę sprawuje art. 82 Konstytucji stanowiący: obowiązkiem Obywatela (...) jest troska o dobro wspólne. Ochrona i konserwacja zabytków jest istotnym elementem polityki kulturalnej Państwa, są one bowiem nie tylko śladem przeszłości, ale także cennym składnikiem kultury współczesnej, przyczyniając się do kształtowania przyjaznego człowiekowi środowiska jego życia.

Celem programu krajowego jest wzmocnienie ochrony i opieki nad tą istotną materialną częścią dziedzictwa kulturowego oraz poprawa stanu zabytków w Polsce. W założeniach program ma również uporządkowanie działań w sferze ochrony zabytków poprzez wskazanie siedmiu podstawowych zasad konserwatorskich:

1. zasady *primum non nocere* (po pierwsze nie szkodzić),
2. zasady maksymalnego poszanowania oryginalnej substancji zabytku i wszystkich jego wartości (materialnych i niematerialnych),
3. zasady minimalnej niezbędnej ingerencji (powstrzymywania się od działań niekoniecznych),
4. zasady, zgodnie z którą usuwać należy to (i tylko to), co na oryginał działa niszcząco,
5. zasady czytelności i odróżnialności ingerencji,
6. zasady odwracalności metod i materiałów,
7. zasady wykonywania wszelkich prac zgodnie z najlepszą wiedzą i na najwyższym poziomie.

Wymienione zasady dotyczą postępowania konserwatorów – pracowników urzędów, restauratorów dzieł sztuki, architektów, urbanistów, budowlanych, archeologów, właścicieli i użytkowników obiektów zabytkowych. Założenia do programu krajowego określiły priorytety:

A/ w zakresie uwarunkowań ochrony i opieki nad zabytkami:

1. Pełna ocena stanu krajowego zasobu zabytków nieruchomych. Określenie kategorii i stopnia zagrożeń.
2. Pełna ocena stanu krajowego zasobu zabytków ruchomych. Określenie kategorii i stopnia zagrożeń.
3. Pełna ocena stanu krajowego zasobu dziedzictwa archeologicznego. Określenie kategorii i stopnia zagrożeń oraz wyznaczenie stref o szczególnym zagrożeniu dla zabytków archeologicznych.
4. Objęcie skuteczną i zorganizowaną ochroną przynajmniej najcenniejszych zabytków techniki.
5. Pełna ocena stanu krajowego zasobu pomników historii i obiektów wpisanych na listę światowego dziedzictwa. Określenie kategorii i stopnia zagrożeń.
6. Ocena stanu służb i możliwości wypełniania całokształtu zadań związanych z ochroną i opieką nad zabytkami.
7. Ocena stanu i stopnia objęcia opieką zabytków w poszczególnych kategoriach. Doskonalenie i rozwijanie oraz podnoszenie efektywności i skuteczności instytucjonalnej i społecznej ochrony i opieki nad zabytkami.
8. Udoskonalenie warunków prawnych, organizacyjnych i finansowych w zakresie ochrony i opieki nad dziedzictwem kulturowym i zabytkami.

B/ w zakresie działań o charakterze systemowym:

1. Powiązanie ochrony zabytków z polityką ekologiczną ochrony przyrody, architektoniczną i przestrzenną, celną i polityką bezpieczeństwa państwa. Realizacja powszechnych tendencji europejskich i światowych do rozszerzania pola ochrony na całe dziedzictwo kulturowe obejmujące i dobra kultury i natury (World Cultural Heritage).
2. Przygotowanie strategii ochrony dziedzictwa kulturowego wytyczającej główne założenia koncepcji ochrony w Polsce. Wprowadzenie jej do polityk sektorowych we wszystkich dziedzinach i na wszystkich poziomach zarządzania i gospodarowania.

C/ w zakresie systemu finansowania:

Stworzenie sprawnego systemu finansowania ochrony i opieki konserwatorskiej.

D/ w zakresie dokumentowania, monitorowania i standaryzacji metod działania:

1. Tworzenie systemu i stale aktualizowanych, elektronicznych baz informacji o zasobach i stanie zabytków w Polsce i ich dokumentacji. Stworzenie warunków do realizacji ustawowego obowiązku dokumentowania wszystkich prac, przy wszystkich grupach i typach obiektów zabytkowych.
2. Gromadzenie stale aktualizowanej wiedzy o stanie zachowania, postępach i wynikach prac konserwatorskich i restauratorskich, zagrożeniach, prawidłowości zarządzania i bezpieczeństwie użytkowania obiektów zabytkowych oraz o innych formach ochrony dziedzictwa.
3. Wypracowanie i wprowadzenie szczegółowych zasad ochrony dziedzictwa w planach zagospodarowania przestrzennego. Wypracowanie standardów zagospodarowania i estetyki zabytkowych przestrzeni

publicznych.

E/ w zakresie kształcenia i edukacji:

1. Utrzymanie i doskonalenie dotychczas wypracowanego systemu kształcenia w dziedzinie konserwacji i ochrony. Zorganizowanie systemu podnoszenia kwalifikacji w każdej grupie zawodowej pracującej na rzecz ochrony dziedzictwa kulturowego.
2. Kształcenie społeczeństwa w duchu poszanowania dla autentyzmu oraz wartości materialnych i niematerialnych wspólnego, wielokulturowego dziedzictwa. Budowanie klimatu społecznego zrozumienia i akceptacji dla idei ochrony i dawności zabytków odczytywanych jako źródło tożsamości, wiedzy i dumy z przeszłości, tradycji, wiedzy o sposobie życia i pracy przodków.
3. Upowszechnianie wśród właścicieli i użytkowników obiektów zabytkowych znajomości zasad konserwatorskich, zasad etyki i profilaktyki konserwatorskiej. Tworzenie mechanizmów ekonomicznych sprzyjających prawidłowemu traktowaniu obiektów zabytkowych.

F/ w zakresie współpracy międzynarodowej:

1. Wzmocnienie obecności Polski w światowym i europejskim środowisku działającym na rzecz ochrony dziedzictwa kulturowego i promocja polskich osiągnięć w tej dziedzinie.
2. Oparcie działań na pojęciu wspólnego dziedzictwa kultury ludzkości. Troska o ochronę polskiego dziedzictwa kulturowego za granicą.

3.1.2 Koncepcja Przestrzennego Zagospodarowania Kraju 2030

Uchwałą Nr 125/2014 z dnia 24 czerwca 2014 r. Rada Ministrów określiła Koncepcję Przestrzennego Zagospodarowania Kraju do 2030 roku, która będzie realizowana poprzez realizację celów szczegółowych:

Cel 1. Podwyższenie konkurencyjności głównych ośrodków miejskich Polski w przestrzeni europejskiej poprzez ich integrację funkcjonalną przy zachowaniu policentrycznej struktury systemu osadniczego sprzyjającej spójności.

Cel 2. Poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez promowanie integracji funkcjonalnej, tworzenie warunków do rozprzestrzeniania się czynników rozwoju, wielofunkcyjny rozwój obszarów wiejskich oraz wykorzystanie potencjału wewnętrznego wszystkich terytoriów.

Cel 3. Poprawa dostępności terytorialnej kraju w różnych skalach przestrzennych poprzez rozwijanie infrastruktury transportowej i telekomunikacyjnej.

Cel 4. Kształtowanie struktur przestrzennych wspierających osiągnięcie i utrzymanie wysokiej jakości środowiska przyrodniczego i walorów krajobrazowych Polski.

Cel 5. Zwiększenie odporności struktury przestrzennej kraju na zagrożenia naturalne i utraty bezpieczeństwa energetycznego oraz kształtowanie struktur przestrzennych wspierających zdolności obronne państwa.

Cel 6. Przywrócenie i utwalenie ładu przestrzennego.

3.1.3 Strategia Rozwoju Kapitału Społecznego

Głównym celem Strategii Rozwoju Kapitału Społecznego przyjętej przez Radę Ministrów w dniu 26 marca 2013 r. jest wzmocnienie udziału kapitału społecznego w rozwoju społeczno-gospodarczym kraju. Głównemu celowi przyporządkowano cztery cele szczegółowe, wśród których czwarty „Rozwój i efektywne wykorzystanie potencjału kulturowego i kreatywnego”, priorytet 4.1 „Wzmocnienie roli kultury w budowaniu spójności społecznej” odnieść można do ochrony dziedzictwa kulturowego. Wśród kierunków działań wymienia się:

- tworzenie warunków wzmocniania tożsamości i uczestnictwa w kulturze na 15 poziomie lokalnym, regionalnym i krajowym,
- ochronę dziedzictwa kulturowego i przyrodniczego oraz krajobrazu,
- digitalizację, cyfrową rekonstrukcję i udostępnianie dóbr kultury.

W Strategii podnosi się również kwestię aktywnego udziału społeczeństwa w ochronie zabytków i opiece nad nimi.

3.1.4 Założenia zawarte w Narodowej Strategii Kultury na lata 2004 – 2013 oraz uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2014 - 2020

Przyjęta przez Radę Ministrów w dniu 21 września 2004 r. Narodowa Strategia Kultury na lata 2004 - 2013 i Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004 - 2020 przygotowane w 2005 r. przez Ministerstwo Kultury, będące rządowymi dokumentami tworzącymi ramy dla nowoczesnego mecenatu państwa w sferze kultury, a przede wszystkim dla nowocześnie pojmowanej polityki kulturalnej państwa, funkcjonującej w warunkach rynkowych, a także dla wspólnoty Polski z Unią Europejską, zawierają ogólne założenia do tworzenia programu

Dokumentem służącym wdrożeniu Narodowej Strategii Rozwoju Kultury w sferze materialnej spuścizny kulturowej Polski jest *Narodowy Program Kultury "Ochrona Zabytków i Dziedzictwa Kulturowego"*. Celem strategicznym programu jest intensyfikacja ochrony i upowszechniania dziedzictwa kulturowego, w tym szczególnie kompleksowa poprawa stanu zabytków. Zawiera ona również ogólne wytyczne do konstruowania programu gminnego.

Przyjęte zostały następujące priorytety:

1. Aktywne zarządzanie zasobem stanowiącym materialne dziedzictwo kulturowe.

Działanie: 1.1. Wzmocnienie ośrodków dokumentacji zabytków oraz budowa nowoczesnych rozwiązań organizacyjno-finansowych w sferze ochrony zabytków. W ramach działania zostaną zaproponowane zmiany instytucjonalne, prawne i funkcjonalne w sferze dokumentacji i ochrony zabytków oraz procesu oferowania zabytków na rynku.

Celami częściowymi Działania 1.1 są:

- poprawa warunków instytucjonalnych, prawnych i organizacyjnych w sferze dokumentacji i ochrony zabytków,
- zrównoważone urynkowanie zabytków,
- wykształcenie zachęt dla przedsiębiorców i osób fizycznych do inwestowania w zabytki.

Działanie 1.2. Kompleksowa rewaloryzacja zabytków i ich adaptacja na cele kulturalne, turystyczne, edukacyjne, rekreacyjne i inne cele społeczne. W ramach działania formułowane będą projekty rewaloryzacji zabytków i ich adaptacji na cele społeczne. Projekty muszą odznaczać się znaczącym wpływem ekonomicznym na rozwój regionalny, w tym przyczyniać się do wzrostu dochodów i zwiększać ilość miejsc pracy. Program wymienia projekty:

- Program „Polskie regiony w europejskiej przestrzeni kulturowej”, którego głównym celem jest przygotowanie potencjalnych wnioskodawców do opracowania kompleksowych projektów do funduszy strukturalnych.
- Program „Promesa Ministra Kultury”, którego celem jest dofinansowanie wkładu własnego beneficjentów do projektów realizowanych w ramach funduszy strukturalnych i innych funduszy europejskich.

Działanie 1.3. Zwiększenie roli zabytków w rozwoju turystyki i przedsiębiorczości poprzez tworzenie zintegrowanych narodowych produktów turystycznych. Działanie będzie realizowane poprzez programowanie i wdrażanie kompleksowych programów dotyczących markowych produktów turystyki kulturowej w Polsce.

2. Edukacja i administracja na rzecz ochrony i zachowania dziedzictwa kulturowego.

Działanie: 2.1. Rozwój zasobów ludzkich oraz podnoszenie świadomości społecznej w sferze ochrony dziedzictwa kulturowego. Działanie będzie realizowane poprzez:

- podnoszenie wykształcenia kadr zatrudnionych w sferze ochrony dziedzictwa kulturowego;
- podnoszenie zainteresowania społeczeństwa problematyką ochrony zabytków;
- powołanie zespołu naukowego zajmującego się badaniami naukowymi w sferze wpływu, zachowania i rewaloryzacji dziedzictwa kulturowego na rozwój społeczno-ekonomiczny regionów;
- promowanie zachowania dziedzictwa kulturowego wsi poprzez aktywizację społeczności wiejskich.

Działanie: 2.2. Ochrona i zachowanie dziedzictwa kulturalnego przed nielegalnym wywozem, wwozem i przewozem przez granice. Dokumentem służącym wdrożeniu Narodowej Strategii Kultury w sferze materialnej spuścizny kulturowej Polski jest Narodowy Program Kultury „Ochrona zabytków i dziedzictwa kulturowego”. Program ten jest zgodny z Narodowym Planem Rozwoju oraz z Krajowym Programem Ochrony Zabytków i Opieki nad Zabytkami na Lata 2014-2017, który utracił swoją moc z dniem 31 grudnia 2017 r. Podstawą do sformułowania Narodowego Programu Kultury „Ochrona Zabytków i dziedzictwa kulturowego” jest uznanie sfery dziedzictwa za podstawę rozwoju kultury i upowszechniania kultury, a także za potencjał

regionów, służący wzrostowi konkurencyjności regionów dla turystów, inwestorów i mieszkańców. Obecnie trwają prace nad nowym Krajowym Programem Ochrony Zabytków na lata 2018 – 2021. Przyjęcie nowego programu przewidywane jest na trzeci kwartał 2018 r.

4.2. Relacje gminnego programu opieki nad zabytkami z opracowaniami wykonanymi na poziomie województwa.

z opracowaniami wykonanymi na poziomie województwa.

3.2 Relacja Programu Opieki nad Zabytkami Gminy Krasnopol z dokumentami wykonanymi na poziomie województwa.

3.2.1 Plan Zagospodarowania Przestrzennego Województwa Podlaskiego

Plan Zagospodarowania Przestrzennego Województwa Podlaskiego został uchwalony przez Sejmik Województwa Podlaskiego uchwałą nr XXXVI/330/17 /80/03 z dnia 22 maja 2017 r., w którym zostały określone cele polityki przestrzennej województwa o raz zasady i kierunki ich realizacji.

1) Cel strategiczny – „Zrównoważone zagospodarowanie przestrzeni województwa podlaskiego sprzyjające rozwojowi społeczno-gospodarczemu, spójności społecznej i terytorialnej, konkurencyjności, sprawności funkcjonowania oraz wykorzystaniu potencjału przyrodniczego, kulturowego i położenia przygranicznego”

3.2.2 Program Rozwoju Kultury Województwa Podlaskiego do roku 2020 oraz projekt Programu Opieki nad Zabytkami Województwa Podlaskiego na lata 2008 – 2011

W zakresie ochrony dziedzictwa kulturowego, Program Rozwoju Kultury Województwa Podlaskiego do roku 2020, uchwalony 21 kwietnia 2008 r. opiera się na założeniach projektowych Programu Opieki nad Zabytkami Województwa Podlaskiego na lata 2008 – 2011 z przedłużeniem na lata następne. Jednym z celów strategicznych wojewódzkiego jest ochrona zabytków i dziedzictwa kulturowego. Podstawą tak sformułowanego celu jest uznanie sfery dziedzictwa za podstawę rozwoju i upowszechniania kultury a także za poważny potencjał naszego regionu, służący wzrostowi konkurencyjności wobec innych regionów w zakresie atrakcyjności turystyki, inwestycji oraz powstawaniu nowych miejsc pracy w sektorze turystyczno-usługowym. Upowszechnianie wiedzy o dziedzictwie kulturowym województwa podlaskiego sprzyja również integracji jego mieszkańców i poczucia więzi oraz dumy z tzw. „małej ojczyzny”. Należyta troska i szacunek dla dziedzictwa kultury tworzonego.

3.2.3 Zaktualizowana została Strategia Rozwoju Województwa Podlaskiego do roku 2020

Strategia została przyjęta Uchwałą NR XXXI/374/13 Sejmiku Województwa Podlaskiego z dnia 9 września 2013 r. w której Cel operacyjny 1.4 zakłada że Kapitał społeczny jest katalizatorem procesów rozwojowych, w którym podstawą budowania silnego kapitału społecznego jest z jednej strony wzmacnianie więzi opartych na wspólnej tożsamości i umiejętności do jej ciągłej, twórczej reinterpretacji. Z drugiej jego integralnym elementem jest otwartość na inne wzorce kulturowe, umiejętność współdziałania i współżycia

osób reprezentujących różne wartości, tradycje, normy zachowań i sposoby życia. Obydwie te postawy są ze sobą silnie związanej warunkowane przez znajomość własnej tradycji, kultury, historii oraz indywidualną kreatywność, otwartość na inspiracje i nowe rozwiązania. Kluczowe jest w tym aspekcie wzmocnienie znaczenia kultury w rozwoju społeczno-gospodarczym regionu. Kultura może być potencjalnie istotnym czynnikiem dynamizującym rozwój społeczno-gospodarczy województwa.

Główne kierunki interwencji:

- Promowanie wartości i postaw sprzyjających współpracy i aktywności obywatelskiej oraz wspieranie dialogu społecznego.
- Efektywne wykorzystanie potencjału kulturowego.
- Zwiększenie obecności kultury w życiu codziennym poprzez poprawę dostępu do jej dóbr oraz kształtowanie nawyków kulturalnych.
- Poprawa skuteczności zarządzania regionalnego i lokalnego – sprawna administracja.
- Edukacja ekologiczna i zwiększenie aktywności prośrodowiskowej społeczeństwa.
- Ochrona powietrza, gleb, wody i innych zasobów.
- Efektywny system gospodarowania odpadami.
- Gospodarka niskoemisyjna (w tym efektywność energetyczna).
- Ochrona zasobów przyrodniczych i wartości krajobrazowych oraz odtwarzanie i renaturalizacja ekosystemów zdegradowanych.

3.3 Relacja Programu Opieki nad Zabytkami Gminy Krasnopol z dokumentami wykonanymi na poziomie powiatu.

Uchwałą Nr XVI /92/2016 r. Rady Powiatu Sejneńskiego z dnia 29 lutego 2016 r przyjęty został Zintegrowany Program Rozwoju Powiatu Sejneńskiego na lata 2016-2020, który jest kompleksowym dokumentem określającym zadania realizacyjne na terenie Powiatu Sejneńskiego a także wskazuje planowane działania w latach 2016-2020.

Zintegrowany Program Rozwoju Powiatu Sejneńskiego to przedstawiony w formie dokumentu scenariusz działań zmierzających do długotrwałego i zrównoważonego rozwoju. Jest on podstawowym narzędziem programowania rozwoju naszego powiatu, w skład którego wchodzi Gmina Krasnopol.

2 Cel strategiczny - Wzrost spójności społecznej dla wszechstronnego rozwoju mieszkańców Powiatu Sejneńskiego w obszarach priorytetowych uwzględniono Promocję i ochronę dziedzictwa kulturowego.

4. UWARUNKOWANIA WEWNĘTRZNE OCHRONY DZIEDZICTWA KULTUROWEGO

4.1. Relacja Programu Opieki nad Zabytkami Gminy Krasnopol wykonanymi na poziomie gminy.

4.1.1 Zintegrowany Program Rozwoju Lokalnego Gminy Krasnopol

Uchwałą Nr XIII/142/2016 Rady Gminy Krasnopol z dnia 16 marca 2016 r. uchwalony został Zintegrowany Program Rozwoju Lokalnego Gminy Krasnopol, w którym nakreślone zostały cele strategiczne rozwoju Gminy.

Cel strategiczny 3. Wzrost sprawności zarządzania Gminą dla efektywnej realizacji polityki publicznych z wykorzystaniem form partnerstwa i partycypacji mieszkańców.

1. Planowanie przestrzenne uwzględniające potrzeby gospodarki lokalnej i inwestorów zewnętrznych.
2. Rozwój zasobów ludzkich gminnych jednostek organizacyjnych.
3. Efektywne gospodarowanie mieniem komunalnym.
4. Współpraca z innymi jednostkami samorządu terytorialnego w ramach różnych ugrupowań współpracy terytorialnej.
5. Rozwój współpracy transgranicznej i międzynarodowej.
6. Współpraca z organizacjami pozarządowymi i włączanie ich w procesy rozwojowe.
7. Wdrożenie nowych narzędzi tworzenia i zarządzania politykami publicznymi.
8. Aktywna polityka informacyjna i promocyjna integrująca mieszkańców i organizacje pozarządowe.
9. Wydajny system gospodarki odpadami.
10. Modernizacja i rozbudowa oświetlenia ulicznego na terenie Gminy.
11. Opieka, konserwacja i utrzymanie pomników przyrody i zabytków.
12. Wsparcie procesów samoorganizowania się mieszkańców.
13. Poprawa systemu bezpieczeństwa publicznego.
14. Wzrost skuteczności w zakresie pozyskiwania dotacji UE na lokalne projekty, a szczególnie realizowane w partnerstwach.

4.1.2 Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Krasnopol.

W Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Krasnopol przyjętego Uchwałą nr XXXIXV/173/01 Rady Gminy z dnia z dnia 25 maja 2001 r. z póź. zm. nakreślono cele i kierunki zachowania dziedzictwa kulturowego oraz ochrony krajobrazu kulturowego gminy, które przedstawia poniższy cytat:

„Krajobraz kulturowy gminy ulega gwałtownym przeobrażeniom od 2 pół. lat 70. XX wieku. Dawna tradycyjna zabudowa jest wypierana przez współczesne budownictwo o utylitarnych formach.

Należy pamiętać, że oddziaływanie krajobrazu kulturowego na mieszkańców jest bardzo ważnym elementem zachowania tożsamości kulturowej. Wprowadzenie do krajobrazu obiektów degradujących ma

istotny wpływ na rozwój świadomości społeczności lokalnej. Aby powstrzymać degradację tej świadomości, konieczne jest utrzymanie określonych wartości materialnych.

W zakresie ochrony wartości materialnych należy:

1. Zwrócić szczególną uwagę na ochronę zabudowy Krasnopola wraz z cmentarzem oraz zespołem kościoła parafialnego;
2. Zachować tradycyjny układ przestrzenny Krasnopola;
3. Rozpocząć działania prowadzące do utworzenia muzeum regionalnego sztuki i rękodzieła ludowego;
4. Wraz ze służbami konserwatorskimi podjąć zdecydowane działania (poprzez istniejące instrumenty prawne) dotyczące poddania dworu i parku w Szejpiskach natychmiastowej rewaloryzacji a spichlerza rekonstrukcji;
5. Otoczyć pełną opieką obiekty wpisane do rejestru zabytków lub przewidywane do uznania za zabytkowe oraz wydzielić określoną pulę środków finansowych z budżetu gminy na ich remonty i zabezpieczenie;
6. Podjąć działania mające na celu budowę parku etnograficznego w Remieńkiniu lub Piotrowej Dąbrowie;
7. Podjąć działania mające na celu opracowanie szczegółowego programu ochrony, konserwacji i ekspozycji grodziska w Żubronajciach;
8. Objąć ochroną prawną przede wszystkim duże obszary jednostki architektoniczne - krajobrazowe;
9. Dla okolic jeziora Gremzdy, Długie opracować miejscowe plany zagospodarowania przestrzennego, którego zapisy jednoznacznie określą m.in. wielkość działek, formy obiektów rekreacyjnych oraz ich usytuowanie (w pewnym oddaleniu od akwenu, poza miejscami eksponowanymi - np. na szczytach wzgórz);
10. Podjąć działania mające na celu narzucenie rygorów w zakresie utrzymania historycznie rozplanowanych struktur przestrzennych, rozlogów pól, utrzymania istniejącej sieci drożnej, zachowania form budownictwa mieszkalnego i gospodarczego;
11. Opracować katalog projektów budownictwa, który propagowałby regionalne formy architektury, detalu architektonicznego oraz dawał wskazania w zakresie materiału i kolorystyki obiektów;
12. Podjąć współpracę z wyższymi uczelniami w celu prowadzenia prac wykopaliskowych na wskazanych stanowiskach archeologicznych oraz potencjalnych grodziskach.

W zakresie ochrony niematerialnych wartości kulturowych należy:

1. Podjąć działania mające na celu powstanie i prowadzenie zespołów ludowych.
2. Podjąć działania mające na celu naukę rękodzieła i wytwórczości ludowej.

Prace nad zachowaniem materialnej spuścizny powinny być prowadzone równoległe z ochroną wartości niematerialnych.

Polityka osiągania celów zachowania dziedzictwa i krajobrazu kulturowego obejmuje następujące kierunki i zasady działania:

1. Ochronę szeroko rozumianego krajobrazu kulturowego - krajobraz kulturowy podlegający ochronie został wyznaczony za pomocą stref ochrony konserwatorskiej (SOK).
2. Ochronę i konserwację zabytków budownictwa, ruralistyki i architektury wpisanych do rejestru zabytków, niezależnie od ich stanu zachowania, właściwą ich ekspozycję i udostępnienie dla turystyki krajoznawczej poprzez odpowiednie zagospodarowanie terenów otaczających.
3. Ochronę obiektów archeologicznych i paleontologicznych, takich jak ślady terenowe pierwotnego osadnictwa i działalności człowieka oraz wszelkie wytwory dawnych kultur.
4. Przeciwdziałanie dewastacji krajobrazu elementami infrastruktury technicznej.
5. Ograniczenie lokalizacji nowej zabudowy w strefach ochrony konserwatorskiej (SOK).
6. Zalecanie stosowania materiałów budowlanych charakterystycznych dla terenu gminy, kontynuowanie regionalnych tradycji budowlanych.
7. Ścisłe określenie zasad lokalizacji nowych obiektów kubaturowych - zasady te powinny obejmować zabudowę siedliskową i rekreacyjną - należy utrzymać rygory budowlane w obszarach stykających się z Wigierskim Parkiem Narodowym oraz unikać lokalizowania budynków na eksponowanych wyniesieniach, szczególnie istotne jest, aby wznoszone budynki nie zasłaniały widoków na obiekty zabytkowe w strefie „B”, siedliska muszą być wtopione w naturalne ukształtowanie terenu.
8. Kształtowanie współczesnej zabudowy układów wsi w nawiązaniu do zabudowy tradycyjnej i przeciwdziałanie tendencjom do rozpraszania zabudowy wsi.
9. Pozyskiwanie i stwarzanie zachęt dla inwestorów zainteresowanych zagospodarowaniem i odnową obiektów zabytkowych.

Cele i kierunki ochrony obszarów i obiektów chronionych i zasady ich ochrony

W celu zachowania zasobów środowiska przyrodniczego, krajobrazu i dóbr kultury wyodrębnia się obszary i obiekty:

1. objęte ochroną, zaznaczone na rysunku studium:
 - obszar Wigierskiego Parku Narodowego i jego strefy ochronnej,
 - rezerваты przyrody,
 - pomniki przyrody,
 - użytki ekologiczne,
 - zabytki architektury,
 - zabytki archeologiczne,
 - parki dworskie,

- cmentarze,
 - lasy ochronne,
 - akweny objęte strefą ciszy,
 - obszar chronionego krajobrazu ze strefami ochronnymi wokół jezior,
2. proponowane do ochrony, zaznaczone na rysunku studium:
- sieć ECONET – u,
 - strefy ochrony konserwatorskiej.

Ustala się następujące kierunki i zasady działania:

1. Zasady działania w istniejących obszarach i obiektach chronionych ustanowione na mocy prawa, zostały przedstawione w części: UWARUNKOWANIA.
2. Zasady działania na obszarach lasów ochronnych zgodnie z zarządzeniem nr 73 MOŚ,ZNiL z dnia 31 sierpnia 1993 r. w sprawie uznania za ochronne lasów stanowiących własność Skarbu Państwa, a będących w zarządzie Lasów Państwowych.
3. Tereny leżące w granicach WPN, lecz nie stanowiące własności Skarbu Państwa w zarządzie Wigierskiego Parku Narodowego, podlegają ochronie krajobrazowej w rozumieniu zapisów art. 14 ust. 1 ustawy z dnia 16 października 1991 roku o ochronie przyrody oraz jako krajobraz kulturowy w rozumieniu art. 5 ust. 122 ustawy z dnia 15 lutego 1962 r. o ochronie dóbr kultury.
4. Tereny leżące w granicach WPN podlegają zasadom zagospodarowania i ochrony zawartym w Planie ochrony Wigierskiego Parku Narodowego, zatwierdzonym Zarządzeniem Ministra Środowiska Nr 28 z dnia 30 marca 2000 r.
5. Zasady działania w projektowanych obszarach chronionych będą ustanowione wraz z ich powstaniem i zatwierdzeniem.
6. Obszary chronione wymagają środków finansowych w celu utrzymania ich w stanie naturalnym. Środki takie można pozyskiwać w ramach Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (NFOŚ i GW), Banku Ochrony Środowiska (BOŚ), przy udziale wydziałów UW oraz pomocy funduszy zagranicznych np. PHARE i SAPARD przy współudziale samorządów lokalnych.
7. Aby zachować w stanie nienaruszonym wydzielone obszary wód podziemnych bez izolacji i średnio izolowane (wrażliwość terenu - możliwość zanieczyszczenia wód), należy podjąć działania mające na celu specjalne traktowanie ich przez przyszłych użytkowników. Do działań takich należy zaliczyć m.in.:
 - a) budowę oczyszczalni ścieków na terenie gminy,
 - b) dbałość o gospodarkę wodno – ściekową całej gminy,
 - c) skanalizowanie dróg, szczególnie tras często uczęszczanych o znaczeniu międzynarodowym.
8. W celu zachowania zasobów kulturowych i zabytkowych oraz krajobrazu kulturowego, wyodrębniono

- obszary i obiekty zaznaczone na rysunku studium, określone jako strefy ochrony konserwatorskiej (SOK).
9. W celu zachowania zasobów kulturowych i zabytkowych oraz krajobrazu kulturowego, należy respektować ścisłą ochronę prawną, której podlegają obiekty wpisane do rejestru zabytków województwa suwalskiego (zasób obiektów zabytkowych i kulturowych) - m.in. otoczyć szczególną troską i opieką stare parki i cmentarze oraz właściwie wytyczyć ścieżki dydaktyczno - przyrodnicze.
10. W celu wykonania obowiązków w zakresie dbałości o dobra kultury oraz uwzględnienia zadań ochrony zabytków w miejscowym planie zagospodarowania przestrzennego (art. 11 ust. 1 ustawy o ochronie dóbr kultury) Zarząd Gminy musi przedkładać do uzgodnienia z Wojewódzkim Konserwatorem Zabytków projekty planów miejscowych, które dotyczą obszarów wyznaczonych stref konserwatorskich.
11. W granicach obszarów objętych ochroną archeologiczną określa się następujące zasady i kierunki działania:
- a) zakaz prowadzenia jakichkolwiek prac ziemnych w obrębie obiektu archeologicznego bez zgody konserwatora zabytków archeologicznych,
 - b) wszelkie prace wykonywane w obrębie obiektu muszą być prowadzone pod nadzorem archeologa,
 - c) podejmowanie działań mających na celu zmianę sposobu zagospodarowania chronionego stanowiska może odbywać się jedynie na podstawie decyzji właściwego organu ds. Ochrony Zabytków Archeologicznych,
 - d) wyklucza się przekształcenie chronionego stanowiska i jego otoczenia, bądź użytkowanie, które mogło by spowodować degradację ich wartości naukowej i kulturowej.”

4.1.3 Miejscowy plan zagospodarowania przestrzennego części wsi Krasnopol.

Miejscowy plan zagospodarowania przestrzennego części wsi Krasnopol został przyjęty uchwałą Nr VIII/40/03 Rady Gminy Krasnopol z dnia 30 czerwca 2003 r. W ustaleniach Planu w zakresie kształtowania zabudowy w którym § 5 ust. 3 brzmi: „architektura projektowanych obiektów powinna harmonizować z tradycyjną architekturą wiejską i otaczającym krajobrazem. Zaleca się obiekty o wysokości maksymalnie do dwóch kondygnacji nadziemnych i z poddaszem użytkowym przystosowanym do celów mieszkalnych, z poziomem parteru wyniesionym nad poziom terenu nie więcej niż 90,00 cm. Do kształtowania elewacji należy stosować naturalne, tradycyjne materiały budowlane: dachówkę i cegłę ceramiczną, kamień, drewno. Gabaryty budynków, podziały elewacji, proporcje i wielkości otworów okiennych i drzwiowych należy dostosować do istniejących w sąsiedztwie obiektów. Zadrzewienie roślinnością niską i wysoką, rodzimą występującą w sąsiedztwie”.

4.2. Charakterystyka zasobów i analiza stanu dziedzictwa i krajobrazu kulturowego gminy.

4.2.1. Zarys historii gminy.

Gmina Krasnopol położona jest w północnowschodniej części Polski w powiecie sejneńskim i zajmuje obszar 172 km². Podzielona jest na 37 sołectw. Na dzień 07 września 2018 r. gmina liczy 3858 mieszkańców.

26% powierzchni Gminy Krasnopol obejmuje Wigierski Park Narodowy wraz z otuliną. Jest to teren wzmoczonej ochrony szczególnych wartości przyrodniczych, geologicznych i krajobrazowych 15 jezior pierwszej i drugiej klasy czystości plus rzeki stanowią 6,2% powierzchni gminy. Na terenie gminy nie ma zakładów przemysłowych ani produkcyjnych, mieszkańcy utrzymują się głównie z rolnictwa i dodatkowo prowadzonej działalności agroturystycznej.

Od 2010 r gmina posiada herb i flagę zaakceptowaną przez Komisję Heraldyczną MSWiA. Herbem Gminy Krasnopol jest na tarczy czerwonej ręka zbrojna srebrna z mieczem srebrnym o rękojeści i jelcu złotym nad korabiem złotym.

Pierwotnie Jaćwieskie tereny obecnej gminy Krasnopol od XV wieku znalazły się w Wielkim Księstwie Litewskim, administracyjnie w powiecie przelomskim w województwie Troki, diecezji Wilno. Kolonizacja środkowej części regionu nastąpiła później niż kolonizacja obrzeży i miała miejsce pod koniec XVII i na początku XVIII wieku. Tam gdzie pozostały jeszcze „kolonizacyjne luki” a dotyczyło to również obszaru dzisiejszej gminy Krasnopol – administrator ekonomii grodzieńskiej Antoni Tyzenhaus rozpoczął zakładanie osad.

Ekonomię podzielił na gubernie a następnie na mniejsze jednostki tzw. klucze, z których każdy miał posiadać miasto, folwark i kilka wsi. Gubernie dla dóbr stołowych (czyli przeznaczonych na utrzymanie króla i dworu) na tych terenach stanowiły Szczebra, a miastem dla jednego z jej kluczy miał być Krasnopol. Tak też się stało. Gubernator szczerbski Maciej Eysymont (Eysmont) 1770 r wybrał siedlisko dla Krasnopola.

Już w 1770 r Krasnopol nazwany był miastem i najpewniej wtedy nadany został przywilej praw miejskich, które Krasnopol utracił w 1805 r, do czego przyczyniła się pruska polityka likwidacji polskich miast, gdy tereny znalazły się we władaniu Prus po I rozbiórce Rzeczypospolitej. W 1781 r. król Stanisław August Poniatowski ufundował kościół i podpisał przywilej powstania w Krasnopolu parafii. Tereny Gminy Krasnopol od 1807 r. należały do Księstwa warszawskiego, a od 1815 r do guberni suwalskiej Królestwa Polskiego. Do dnia dzisiejszego charakter zagospodarowania samego Krasnopola w postaci obszernego rynku w centrum, z którego wybiega 5 ulic stanowi przykład zabytkowego planowania układów miejskich.

W 2010 roku Uchwałą Nr XXXII/184/10 Rady Gminy Krasnopol ustanowiony został herb i flaga oraz pieczęcie gminy. Herbem Gminy jest na tarczy czerwonej ręka zbrojna srebrna z mieczem srebrnym o rękojeści i jelcu złotym nad korabiem złotym. Flaga gminy barwami odpowiada barwom herbu województwa podlaskiego oraz historycznej flagi Wielkiego Księstwa Litewskiego i województwa trockiego, zindywidualizowana jest przez umieszczenie na niej herbu gminy.

Historia nie zostawiła wielu zabytków w Gminie Krasnopol. Bardzo cennym obiektem jest kościół parafialny pod wezwaniem Przemienienia Pańskiego wybudowany w 1862 r. Nosi on cechy charakterystycznego dla XIX wieku stylu klasycystycznego.

Gmina nie jest również zasobna w surowce mineralne; znajdują się tu jedynie złoża torfu, którego udokumentowane zasoby wynoszą ponad 1000 hektarów.

4.2.2 Krajobraz kulturowy.

Największym bogactwem naszego terenu jest jego ukształtowanie, czyste krystaliczne powietrze, oraz nieskażona działalnością człowieka przyroda, jej obfitość, różnorodność, niepowtarzalność. Krajobraz gminy zachował walory zabytkowe i przyrodnicze. Wyraźne historyczne układy pól z rozdzieleniem przez miedzę, obsadzenia gospodarstw i dróg lokalnych są przemieszane z wyraźnie występującą współczesną zabudową mieszkalną i gospodarczą. W dużej mierze nie uległ on jeszcze zniszczeniu ani nie poddał się dominacji form współczesnych.

Dosyć dobrze zachowały się formy zabudowy wiejskiej. Walory przyrodnicze i krajobrazowe, którymi są jeziora, rzeki, lasy zachwycają turystów a kwatery agroturystyczne, pola namiotowe, campingowe zachęcają do organizowania wypoczynku i aktywnej turystyki. Gmina umożliwia uprawianie turystyki aktywnej: spływy kajakowe, wycieczki piesze, rowerowe, jeździectwo a zimą narciarstwo biegowe.

Na terenie gminy znajdują się trzy ścieżki edukacyjne Wigierskiego Parku Narodowego: „Płazy”, „Puszcza”, „Dary Natury”. Wędrówkę ułatwiają wyznaczone szlaki piesze i rowerowe. Przebiega tu między innymi Podlaski Szlak Bociani oraz międzynarodowa trasa rowerowa EURO VELO R- 11. Przez gminę prowadzą również dwa szlaki papieskie „Tajemnice Świata” (pieszy, rowerowy, samochodowy, narciarski i kajakowy) oraz „Tajemnice Zawierzenia” (kajakowy).

Na krajobraz kulturowy Gminy Krasnopol, jako ważny element dziedzictwa kulturowego, składają się:

- obiekty architektury wiejskiej (chaty, domy mieszkalne, budynki gospodarcze),
- kościół,
- cmentarze,
- układ urbanistyczny miejscowości Krasnopol,
- tradycyjne formy budynków,
- pomniki przyrody

Tradycje folkloru ludowego promuje Zespół Wielopokoleniowy Ruczaj, który reprezentuje gminę na różnego rodzaju festynach, spotkaniach, koncertach, imprezach dożynkowych na terenie kraju jak również i za granicą. Organizatorem imprez kulturalnych jest Gminne Centrum Czytelnictwa i Kultury organizujący zajęcia, spotkania podtrzymujące popularyzujące tradycyjne formy rzemiosła tj.: kowalstwo, rzeźbę ludową, tradycję kulinarną, malarstwo. W promowanie i podtrzymywanie naszej kultury i tradycji oraz obyczajów religijnych czynnie włącza się parafia będąca od wielu lat współorganizatorem dożynek parafialnych połączonych z odpustem Przemienienia Pańskiego, konkursów na palmy wielkanocne, wieńce dożynkowe i śpiewanie kolęd.

4.2.3. Zabytki nieruchome.

Zabytki nieruchome to głównie drewniane wiejskie chałupy, budynki inwentarskie, szerokofrontowe posiadające bogate zdobnictwo elewacji.

Do rejestru zabytków wpisana jest również część układu przestrzenny Krasnopola.

Układ przestrzenny oparto na siatce prętowej z dwiema prostopadłymi osiami, stanowiącymi odcinki starych traktów. Obecnie zachowany jest pierwotny układ z okresu lokacji.

Do rejestru zabytków wpisany został Zespół Kościoła Parafialnego P.W Przemienia Pańskiego w Krasnopolu wraz z Kaplicą św. Agaty w granicach ogrodzenia kościelnego.

Wartość zabytkową stanowi daszek nad studnią krytą wiórem, która usytuowana jest w centralnej części Krasnopola.

Do zabytków nieruchomych należą również dwa cmentarze rzymskokatolickie, cmentarz żydowski oraz cmentarze z I wojny światowej położone w miejscowości Pawłówka i Kopiec.

Gminna ewidencja zabytków nie zawiera innych zabytków oprócz wpisanych do rejestru zabytków i do wojewódzkiej ewidencji zabytków.

Wykaz zabytków nieruchomych wpisanych do rejestru zabytków

Lp.	Miejscowość	Nazwa zabytku	Nr w rejestrze zabytków	Data wpisu do rej. zabytków
1	Aleksandrowo	zagroda nr 26	321	21.01.1983
2	Aleksandrowo	Budynek mieszkalny w zespole zagrody 26	321	21.01.1983
3	Aleksandrowo	Piwnica w zespole zagrody nr 26	321	21.01.1983
4	Krasne	zagroda nr 23	174	02.06.1981
5	Krasne	dom w zagrodzie nr 23	174	02.06.1981
6	Kopiec	Cmentarz z I wojny światowej	326	10.03.1983

7	Krasnopol	część układ urbanistycznego	437	28.11.1985
8	Krasnopol	kościół p.w. Przemienienia Pańskiego	916	17.08.1992
9	Krasnopol	kaplica św. Agaty w zespole kościoła parafialnego	916	17.08.1992
10	Krasnopol	Cmentarz rzymskokatolicki „stary”	634	11.01.1989
11	Krasnopol	Cmentarz rzymskokatolicki „nowy”	635	11.01.1989
12	Krasnopol	Daszek nad studnią na rynku wsi	49	09.02.1980
13	Pawłówka	Cmentarz wojenny z I wojny światowej	332	10.03.1983
14	Remieńki nr 23	Budynek mieszkalny – chałupa nr 22	170	02.06.1981
15	Remieńki nr 30	Budynek mieszkalny – chałupa nr 29	171	02.06.1981
16	Remieńki nr 32	Budynek mieszkalny – chałupa nr 31	172	02.06.1981
17	Szejpizki	Zespół dworski	336	11.03.1983
18	Szejpizki	dwór w zespole dworskim	336	11.03.1983
19	Szejpizki	kuźnia w zespole dworskim	336	11.03.1983
20	Szejpizki	Spichrz w zespole dworskim	336	11.03.1983
21	Szejpizki	pozostałość parku krajobrazowego	336	11.03.1983
22	Żubrówka Nowa	zagroda nr 2	24	13.04.1979
23	Żubrówka Nowa	budynek mieszkalny – chałupa nr 2	24	13.04.1979
24	Żubrówka Nowa	budynek gospodarczy - chlew w zagrodzie nr 2	24	13.04.1979

25	Żubrówka Nowa	budynek gospodarczy – stodoła w zagrodzie nr 2	24	13.04.1979
26	Żubrówka Nowa	budynek gospodarczy – spichrz w zagrodzie nr 2	24	13.04.1979
27	Żubrówka Nowa	budynek gospodarczy – kurnik w zagrodzie nr 2	24	13.04.1979
28	Żubrówka Nowa	Piwnica w zagrodzie nr 2	24	13.04.1979

Wykaz zabytków wpisanych do wojewódzkiej ewidencji zabytków

Lp.	Miejscowość	Nazwa zabytku
1	Krasnopol ul: Wojska Polskiego	plebania
2	Krasnopol ul: Wojska Polskiego 2	organistówka
3	Krasnopol	szkoła
4	Krasnopol	cmentarz żydowski
5	Krasnopol ul: Wojska Polskiego 23	stolarnia -wiatrak
6	Krasnopol ul: Wojska Polskiego 27	budynek mieszkalny – chałupa nr 27
7	Krasnopol ul: Wojska Polskiego 27	budynek gospodarczy – obora w zagrodzie nr 27
8	Krasnopol	dom mieszkalny –chałupa nr 37
9	Żubrówka Nowa nr 2	budynek mieszkalny- chałupa nr 12
10	Romanowce nr 33	budynek gospodarczy – spichlerz w zagrodzie nr 33
11	Romanowce nr 36	budynek gospodarczy – stodoła w zagrodzie nr 36

12	Romanowce nr 40	budynek mieszkalny – chałupa nr 40
13	Romanowce nr 45	budynek mieszkalny – chałupa nr 45

4.2.4 Zabytki archeologiczne.

Na terenie gminy znajdują się zabytki archeologiczne. W przeważającej liczbie są to; ślady osadnicze, osady, obozowiska, które są pozostałością począwszy od epoki kamienia jak i czasów nowożytnych. Najbardziej znanym zabytkiem jest Grodzisko pradziejowe zwane „Górą Różańcową” w miejscowości Żubronajcie. Grodzisko położone jest na wschód od miejscowości, w pobliżu brzegu jeziora Żubrowo. Jest to najwyższe wzniesienie na terenie naszej gminy. Jego granice stanowią, od południa i wschodu droga polna z Żubronajcia do miejscowości Krasnopol, od zachodu i północy podstawa stoku wzniesienia. Grodzisko jest bardzo cennym zabytkiem archeologicznym, pozostałością osadnictwa plemion bałtyjskich we wczesnej epoce żelaza (IV-I wiek p.n.e.). Stanowi centrum kompleksu osadniczego z tego okresu, jest bardzo istotnym elementem krajobrazu kulturowego naszej gminy.

Wykaz zabytków archeologicznych wpisanych do rejestru zabytków

Lp.	Miejscowość	Nazwa zabytku	Nr. w rejestrze zabytków
1	Żubronajcie	Grodzisko pradziejowe zwane „Różańcową Górą”	186

Oprócz zabytku archeologicznego wpisanego do rejestru zabytków w Gminie Krasnopol jest zidentyfikowanych wiele stanowisk archeologicznych wskazujących na ślady osadnictwa poprzednich pokoleń począwszy od epoki kamienia aż po czasy nowożytne.

WYKAZ STANOWISK ARCHEOLOGICZNYCH GMINY KRASNOPOL

Lp.	Nr. stanowiska na obszarze	Miejscowość	Nr. stanowiska w miejscowości	Funkcja	Datowanie
OBSZAR 15-86					
1	8	Krucieniszki gmina Krasnopol	1	Osada	średniowiecze-okres nowożytny
2	12	Rudawka gmina Krasnopol	1	Punkt osadniczy	średniowiecze
		Rudawka		Ślad osadniczy	epoka kamienia

3	13	gmina Krasnopol	2		
4	14	Rudawka gmina Krasnopol	3	Ślad osadniczy	paleolit?
5	15	Rudawka gmina Krasnopol	4	Ślad osadniczy	wczesne średniowiecze?
				Ślad osadniczy	średniowiecze – okres nowożytny
6	16	Rudawka gmina Krasnopol	5	Ślad osadniczy	epoka kamienia
				Ślad osadniczy	późne średniowiecze – okres nowożytny
7	17	Rudawka gmina Krasnopol	6	obozowisko	Paleolit
				Ślad osadniczy	Średniowiecze
OBSZAR 15-87					
1	4	Szejpizki gmina Krasnopol	1	Ślad osadniczy	epoka kamienia
2	5	Murowany Most gmina Krasnopol	1	Ślad osadniczy	wczesne średniowiecze
3	6	Murowany Most gmina Krasnopol	2	Ślad osadniczy	okres wędrówki ludów? k. zachodniobałtyjska
4	7	Romanowce gmina Krasnopol	1	Ślad osadniczy	mezolit
5	9	Szejpizki gmina Krasnopol	2	Ślad osadniczy	wczesne średniowiecze
				punkt osadniczy	późne średniowiecze – okres nowożytny
6	10	Murowany Most gmina Krasnopol	3	Ślad osadniczy	wczesne średniowiecze
				punkt osadniczy	późne średniowiecze – okres nowożytny
OBSZAR 16-86					
1	1	Orlinek gmina Krasnopol	1	Ślad osadniczy	Neolit, k. ceramiki sznurowej
2	2	Krucieniszki gmina Krasnopol	2	ślad osadniczy	Neolit-kultury strefy leśnej?
3	3	Piotrowa Dąbrowa gmina Krasnopol	1	ślad osadniczy	neolit
4	4	Żubronajcie gmina Krasnopol	1	grodzisko	wczesna epoka żelaza
5	5	Żubronajcie gmina Krasnopol	2	osada nr. 1	wczesna epoka żelaza i okres późnorzymski
				ślad osadniczy	średniowiecze-okres nowożytny
6	6	Żubronajcie	3	osada nr. 1	wczesna epoka żelaza i okres późnorzymski

		gmina Krasnopol			
7	7	Żubronajcie gmina Krasnopol	4	cmentarzysko	kres wędrówki ludów k. sudowska
8	8	Żubronajcie gmina Krasnopol	5	śląd osadniczy	poźny okres rzymski okres wędrówki ludów k. sudowska
				śląd osadniczy	wczesne średniowiecze k. jaćwieska?
9	9	Jegleniszki gmina Krasnopol	1	obozowisko	neolit?
				osada	Średniowiecze-okres nowożytny
10	10	Jegleniszki gmina Krasnopol	2	śląd osadniczy	wczesne średniowiecze k. jaćwieska?
				osada	średniowiecze-okres nowożytny
11	11	Jegleniszki gmina Krasnopol	3	śląd osadniczy	Późny neolit k. ceramiki sznurowej/
				śląd osadniczy czy	starożytność
				osada	średniowiecze-okres nowożytny
12	12	Czarna Buchta gmina Krasnopol	1	obozowisko	wczesne średniowiecze k. jaćwieska?
				śląd osadniczy	średniowiecze-okres nowożytny
13	13	Czarna Buchta gmina Krasnopol	2	osada	średniowiecze-okres nowożytny
14	14	Czarna Buchta gmina Krasnopol	3	obozowisko	wczesna epoka brązu
				śląd osadniczy	średniowiecze-okres nowożytny
15	15	Czarna Buchta gmina Krasnopol	4	osada	średniowiecze-okres nowożytny
16	16	Czarna Buchta gmina Krasnopol	5	osada	średniowiecze-okres nowożytny
17	17	Czarna Buchta gmina Krasnopol	1	osada	średniowiecze-okres nowożytny
18	18	Jegliniec gmina Krasnopol	1	osada	średniowiecze-okres nowożytny
19	19	Jegliniec gmina Krasnopol	2	obozowisko	neolit?
				osada	średniowiecze-okres nowożytny
20	20	Jegliniec gmina Krasnopol	3	osada	średniowiecze-okres nowożytny
21	21	Pojezierze gmina Krasnopol	1	śląd osadniczy	starożytność
				osada	średniowiecze-okres nowożytny
22	22	Pojezierze gmina	2	obozowisko	neolit
				śląd osadniczy	poźny okres rzymski okres wędrówki ludów

		Krasnopol			k. sudowska
				osada	średniowiecze-okres nowożytny
23	23	Remieńkiń gmina Krasnopol	3	śląd osadniczy	starożytność
				osada	poźny okres rzymski okres wędrówki ludów k. sudowska
				śląd osadniczy	wczesne średniowiecze? k. jaćwieska?
				osada	średniowiecze-okres nowożytny
24	24	Jegliniec gmina Krasnopol	4	śląd osadniczy	epoka kamienia
25	25	Piotrowa Dąbrowa gmina Krasnopol	2	śląd osadniczy	średniowiecze-okres nowożytny
26	26	Jegliniec gmina Krasnopol	5	śląd osadniczy	poźny okres rzymski okres wędrówki ludów k. sudowska
				śląd osadniczy	średniowiecze-okres nowożytny
27	27	Jegliniec gmina Krasnopol	6	śląd osadniczy	średniowiecze-okres nowożytny
28	28	Jegliniec gmina Krasnopol	7	śląd osadniczy	wczesne średniowiecze? k. jaćwieska?
29	29	Jegliniec gmina Krasnopol	8	śląd osadniczy	starożytność
				osada	średniowiecze-okres nowożytny
30	30	Jegliniec gmina Krasnopol	9	osada	średniowiecze-okres nowożytny
31	31	Jegliniec gmina Krasnopol	1	śląd osadniczy	średniowiecze-okres nowożytny
32	32	Krasnopol gmina in situ	3	śląd osadniczy	średniowiecze-okres nowożytny
33	33	Wysoka Góra gmina Krasnopol	1	śląd osadniczy	średniowiecze
34	34	Wysoka Góra gmina Krasnopol	2	śląd osadniczy	wczesne średniowiecze? k. jaćwieska?
				osada	średniowiecze-okres nowożytny
35	35	Królówek gmina Krasnopol	1	śląd osadniczy	średniowiecze-okres nowożytny
36	36	Królówek gmina Krasnopol	2	śląd osadniczy	starożytność
37	37	Krasnopol gmina in situ	4	śląd osadniczy	wczesna epoka brązu
				śląd osadniczy	poźny okres rzymski k. sudowska
38	39	Piotrowa Dąbrowa gmina Krasnopol	3	osada	średniowiecze-okres nowożytny
39	40	Jeglówek	2	śląd osadniczy	wczesne średniowiecze? k.

		gmina Krasnopol			jaćwieska?
				osada	średniowiecze-okres nowożytny
40	41	Jegłówek gmina Krasnopol	3	ślad osadniczy	średniowiecze
41	42	Gremzdel gmina Krasnopol	1	osada	średniowiecze-okres nowożytny
				ślad osadniczy	XVII-XZVIII w.
42	43	Gremzdel gmina Krasnopol	2	ślad osadniczy	średniowiecze-okres nowożytny
43	44	Czarna Buchta gmina Krasnopol	6	ślad osadniczy	epoka brązu
					późny okres rzymski-wczesne średniowiecze k. sudowska lub k. jaćwieska
44	45	Czarna Buchta gmina Krasnopol	7	ślad osadniczy	epoka kamienia
45	46	Czarna Buchta gmina Krasnopol	8	obozowisko	mezolit
				ślad osadniczy	wczesne średniowiecze k. jaćwieska
46	47	Czarna Buchta gmina Krasnopol	9	osada	średniowiecze-okres nowożytny
47	48	Czarna Buchta gmina Krasnopol	10	ślad osadniczy	neolit
48	49	Czarna Buchta gmina Krasnopol	11	ślad osadniczy	wczesne średniowiecze?
				ślad osadniczy	średniowiecze-okres nowożytny
49	50	Jegleniszki gmina Krasnopol	4	ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
				osada	średniowiecze-okres nowożytny
50	51	Jegłówek gmina Krasnopol	4	osada	średniowiecze-okres nowożytny
51	52	Gremzdel gmina Krasnopol	3	ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
52	53	Czarna Buchta gmina Krasnopol	12	osada	mezolit
				ślad osadniczy	starożytność
53	54	Krasnopol Gmina in situ	6	ślad osadniczy	Epoka brązu
54	55	Remieńkiń gmina Krasnopol	4	ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
				ślad osadniczy	Okres nowożytny
55	56	Żubronajcie Gmina Krasnopol	7	osada	średniowiecze-okres nowożytny
					wczesne

56	57	Żubronajcie gmina Krasnopol	8	ślad osadniczy	średniowiecze? k. jaćwieska?
57	58	Krasnopol gmina in situ	7	ślad osadniczy	epoka kamienia
58	59	Jegleniszki gmina Krasnopol	4	ślad osadniczy	epoka kamienia
59	60	Krasnopol gmina in situ	8	osada	średniowiecze-okres nowożytny
OBSZAR 16-87					
1	1	Krasnopol gmina in situ	1	znalezisko luźne	neolit
2	2	Krasnopol gmina in situ	2	znalezisko luźne	XVI-XVIII w.
3	11	Romanowce gmina Krasnopol	1	osada	średniowiecze
4	12	Romanowce gmina Krasnopol	2	osada	średniowiecze
5	13	Romanowce gmina Krasnopol	4	osada	średniowiecze-okres nowożytny
6	14	Romanowce gmina Krasnopol	5	osada	średniowiecze
7	15	Romanowce gmina Krasnopol	6	osada	średniowiecze-okres nowożytny
8	16	Romanowce gmina Krasnopol	7	ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
				osada	średniowiecze-okres nowożytny
9	7	Romanowce gmina Krasnopol	8	obozowisko	paleolit-neolit
10	18	Stabieńszczyzna gmina Krasnopol	1	obozowisko	neolit-wczesna epoka brązu
				osada	średniowiecze-okres nowożytny
11	19	Stabieńszczyzna gmina Krasnopol	2	obozowisko	epoka kamienia (neolit?)
				ślad osadniczy	Okres prądziejowy
				ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
				osada	średniowiecze-okres nowożytny
12	20	Michnowce gmina Krasnopol	2	osada	średniowiecze-okres nowożytny
13	21	Murowany Most gmina Krasnopol	4	ślad osadniczy	okres nowożytny
				ślad osadniczy	okres nowożytny
14	22	Murowany Most gmina Krasnopol	5	ślad osadniczy	epoka kamienia
15	23	Rutka Pachuckich	1	ślad osadniczy	wczesne średniowiecze? k.

		gmina Krasnopol			jaćwieska?
				osada	średniowiecze-okres nowożytny
16	24	Romanowce gmina Krasnopol	9	ślad osadniczy	paleolit?
				osada	okres nowożytny
17	25	Michnowce gmina Krasnopol	2	ślad osadniczy	neolit-wczesna epoka brązu
				ślad osadniczy	okres nowożytny
18	26	Michnowce gmina Krasnopol	3	ślad osadniczy	epoka kamienia
19	27	Michnowce gmina Krasnopol	4	ślad osadniczy	epoka kamienia
20	28	Michnowce gmina Krasnopol	5	ślad osadniczy	epoka kamienia
				ślad osadniczy	średniowiecze-okres nowożytny
21	29	Michnowce gmina Krasnopol	6	osada	średniowiecze
22	30	Michnowce gmina Krasnopol	7	osada	średniowiecze-okres nowożytny
23	31	Romanowce gmina Krasnopol	10	osada	średniowiecze-okres nowożytny
24	32	Romanowce gmina Krasnopol	11	ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
				osada	Średniowiecze
25	33	Romanowce gmina Krasnopol	12	ślad osadniczy	neolit?
26	34	Romanowce gmina Krasnopol	13	ślad osadniczy	epoka kamienia
27	35	Romanowce gmina Krasnopol	14	osada	średniowiecze-okres nowożytny
28	36	Romanowce gmina Krasnopol	15	ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
29	37	Romanowce gmina Krasnopol	16	ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
				ślad osadniczy	średniowiecze-okres nowożytny
30	38	Romanowce gmina Krasnopol	17	ślad osadniczy	epoka kamienia
31	47	Michnowce gmina Krasnopol	8	ślad osadniczy	epoka kamienia
32	48	Michnowce	9	ślad osadniczy	epoka kamienia

		gmina Krasnopol		ślad osadniczy	neolit- wczesna epoka brązu
				ślad osadniczy	Średniowiecze
33	49	Michnowce gmina Krasnopol	3	obozowisko	neolit- wczesna epoka brązu
				ślad osadniczy	średniowiecze-okres nowożytny
34	50	Michnowce gmina Krasnopol	10	ślad osadniczy	średniowiecze
35	51	Michnowce gmina Krasnopol	11	obozowisko	neolit- wczesna epoka brązu
				osada	okres rzymski okres wędrówki ludów k. sudowska
				ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
				osada	średniowiecze-okres nowożytny
36	53	Michnowce gmina Krasnopol	12	obozowisko	neolit- wczesna epoka brązu
				ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
				ślad osadniczy	wczesne średniowiecze? k. jaćwieska?
				ślad osadniczy	średniowiecze-okres nowożytny
37	54	Michnowce gmina Krasnopol	13	ślad osadniczy	paleolit
				ślad osadniczy	średniowiecze-okres nowożytny
38	55	Stabieńszczyzna gmina Krasnopol		ślad osadniczy	średniowiecze
39	56	Stabieńszczyzna gmina Krasnopol	5	osada	średniowiecze-okres nowożytny
OBSZAR 17-86					
1	24	Remieńkiń gmina Krasnopol	1	osada	mezolit
				osada	okres rzymski
2	25	Remieńkiń gmina Krasnopol	2	osada	epoka kamienia
3	26	Aleksandrowo gmina Krasnopol	1	osada	okres nowożytny (XVII-XVIII w.)
4	27	Aleksandrowo gmina Krasnopol	2	osada	neolit
				osada	okres nowożytny (XVII-XVIII w.)
5	28	Aleksandrowo gmina Krasnopol	3	osada	
				osada	okres nowożytny (XVII-XVIII w.)
6	9	Gremzdy Polskie gmina Krasnopol	1	osada	średniowiecze
				osada	okres nowożytny (

					XVII-XVIII w.)
7	30	Gremzdy Polskie gmina Krasnopol	2	osada	okres nowożytny (XVII-XVIII w.)
8	31	Gremzdy Polskie gmina Krasnopol	3	osada	okres nowożytny (XVII-XVIII w.)
9	32	Gremzdy Polskie gmina Krasnopol	4	osada	okres nowożytny (XVII-XVIII w.)
10	33	Gremzdy Polskie gmina Krasnopol	5	osada	okres nowożytny (XVII-XVIII w.)
				osada	okres nowożytny (XVII-XVIII w.)
11	34	Krasnopol gmina in situ	1	osada	okres nowożytny (XVII-XVIII w.)
12	35	Krasne gmina Krasnopol	1	osada	okres nowożytny (XVII-XVIII w.)
13	36	Maćkowa Ruda gmina Krasnopol	1	osada	Epoka kamienia
				osada	Wczesne średniowiecze
				osada	okres nowożytny (XVII-XVIII w.)
OBSZAR 17-87					
1	3	Gremzdy Polskie gmina Krasnopol	6	śląd osadniczy	epoka kamienia
2	4	Gremzdy Polskie gmina Krasnopol	7	śląd osadniczy	epoka kamienia
3	5	Gremzdy Polskie gmina Krasnopol	8	śląd osadniczy	epoka kamienia
4	6	Gremzdy Polskie gmina Krasnopol	9	śląd osadniczy	epoka kamienia
5	7	Gremzdy Polskie gmina Krasnopol	10	śląd osadniczy	mezolit? kundajski krag kulturowy?
6	8	Buda Ruska gmina Krasnopol	18	śląd osadniczy	epoka kamienia
7	9	Buda Ruska gmina Krasnopol	19	śląd osadniczy	epoka kamienia
8	10	Buda Ruska gmina Krasnopol	20	śląd osadniczy	epoka kamienia
9	11	Buda Ruska gmina Krasnopol	21`	śląd osadniczy	epoka kamienia
10	12	Buda Ruska gmina Krasnopol	22	śląd osadniczy	epoka kamienia
11	13	Łopuchowo gmina Krasnopol	1	śląd osadniczy	epoka kamienia
12	14	Łopuchowo gmina Krasnopol	2	śląd osadniczy	epoka kamienia
13	15	Łopuchowo gmina Krasnopol	3	śląd osadniczy	mezolit-epoka żelaza
14	17	Łopuchowo gmina Krasnopol	4	śląd osadniczy	epoka kamienia
		Łopuchowo		obozowisko	mezolit? kundajski

15	18	gmina Krasnopol	5		krąg kulturowy? epoka kamienia
16	19	Żłobin gmina Krasnopol	1	śląd osadniczy	osada
					wczesna epoka żelaza
				śląd osadniczy	okres rzymski- okres wędrówek ludów k. sudowska
				śląd osadniczy	okres nowożytny
17	20	Żłobin gmina Krasnopol	2	śląd osadniczy	mezolit – epoka żelaza
				śląd osadniczy	okres nowożytny
18	21	Żłobin gmina Krasnopol	3	śląd osadniczy	późny paleolit
				śląd osadniczy	neolit – wczesna epoka brązu
19	22	Żłobin gmina Krasnopol	3	śląd osadniczy	epoka kamienia
20	23	Pawłówka gmina Krasnopol	2	śląd osadniczy	epoka kamienia
21	24	Pawłówka gmina Krasnopol	3	śląd osadniczy	epoka kamienia
22	25	Pawłówka gmina Krasnopol	4	śląd osadniczy	mezolit- epoka żelaza
23	26	Pawłówka gmina Krasnopol	5	śląd osadniczy	epoka kamienia
24	27	Krasnopol gmina in situ	10	śląd osadniczy	epoka kamienia
25	28	Krasnopol gmina in situ	11	śląd osadniczy	epoka kamienia
26	29	Krasnopol gmina in situ	12	śląd osadniczy	epoka kamienia
27	30	Krasnopol gmina in situ	13	śląd osadniczy	epoka kamienia
28	32	Głuszyn gmina Krasnopol	10	śląd osadniczy	epoka kamienia
				śląd osadniczy	mezolit-wczesna epoka brązu
				śląd osadniczy	okres rzymski- okres wędrówek ludów k. sudowska
				śląd osadniczy	okres nowożytny
29	33	Głuszyn gmina Krasnopol	11	śląd osadniczy	epoka kamienia
				śląd osadniczy	mezolit – epoka żelaza
				śląd osadniczy	wczesne średniowiecze? k. jaćwieska?
30	34	Głuszyn gmina Krasnopol	12	śląd osadniczy	epoka kamienia
				śląd osadniczy	wczesne średniowiecze? k. jaćwieska?
				śląd osadniczy	okres nowożytny

31	35	Głuszyn gmina Krasnopol	13	śląd osadniczy	mezolit – epoka żelaza
32	36	Głuszyn gmina Krasnopol	14	śląd osadniczy	Późny paleolit
				obozowisko-osada	epoka kamienia
				śląd osadniczy	pradziejowa
33	37	Głuszyn gmina Krasnopol	15	śląd osadniczy	średniowiecze
34	38	Głuszyn gmina Krasnopol	16	obozowisko-osada	epoka kamienia
35	39	Głuszyn gmina Krasnopol	17	śląd osadniczy	mezolit – epoka żelaza
36	40	Głuszyn gmina Krasnopol	18	śląd osadniczy	mezolit – epoka żelaza
37	41	Głuszyn gmina Krasnopol	19	śląd osadniczy	Późny paleolit
				śląd osadniczy	okres rzymski- okres wędrowek ludów k. sudowska
38	42	Głuszyn gmina Krasnopol	20	śląd osadniczy	epoka kamienia
39	43	Głuszyn gmina Krasnopol	21	śląd osadniczy	epoka kamienia
40	44	Krasnopol gmina in situ	13	śląd osadniczy	epoka kamienia
				śląd osadniczy	wczesne średniowiecze? k. jaćwieska?
41	45	Krasnopol gmina in situ	14	obozowisko	późny paleolit
42	46	Krasnopol gmina in situ	15	śląd osadniczy	epoka kamienia
43	47	Krasnopol gmina in situ	16	obozowisko	późny paleolit
44	48	Krasnopol gmina in situ	17	śląd osadniczy	epoka kamienia
				śląd osadniczy	okres rzymski- okres wędrowek ludów k. sudowska
OBSZAR 18-86					
1	2	Rosochaty Róg Gmina Krasnopol	1	osada	mezolit
2	3	Maćkowa Ruda Gmina Krasnopol	1	osada	mezolit
3	4	Maćkowa Ruda Gmina Krasnopol	2	osada	mezolit
4	5	Maćkowa Ruda Gmina Krasnopol	3	osada	mezolit
5	6	Maćkowa Ruda Gmina Krasnopol	4	osada	Mezolit
				6osada	okres wpływów rzymskich
		Wioseczka		osada	paleolit

6	7	Gmina Krasnopol	1		
OBSZAR 18-87					
1	17	Maćkowa Ruda Gmina Krasnopol	6	ślad osadniczy	epoka kamienia
2	18	Buda Ruska Gmina Krasnopol	1	obozowisko	epoka kamienia
				osada	późne średniowiecze- okres nowożytny
3	19	Buda Ruska Gmina Krasnopol	2	ślad osadniczy	epoka nieokreślona
				ślad osadniczy	wczesne średniowiecze k. jaćwieska
				osada	okres nowożytny
4	20	Buda Ruska Gmina Krasnopol	3	ślad osadniczy	epoka kamienia
5	21	Buda Ruska Gmina Krasnopol	4	obozowisko	epoka kamienia
6	24	Buda Ruska Gmina Krasnopol	5	ślad osadniczy	późny paleolit
				obozowisko	epoka kamienia
				ślad osadniczy	mezolit-epoka żelaza
				ślad osadniczy	epoka nieokreślona
				ślad osadniczy	okres nowożytny
7	25	Buda Ruska Gmina Krasnopol	6	ślad osadniczy	Epoka nieokreślona
8	26	Buda Ruska Gmina Krasnopol	7	obozowisko	epoka kamienia
				obozowisko-osada	mezolit-epoka żelaza
9	27	Buda Ruska Gmina Krasnopol	8	ślad osadniczy	epoka kamienia
10	28	Buda Ruska Gmina Krasnopol	9	ślad osadniczy	epoka kamienia
11	29	Buda Ruska Gmina Krasnopol	10	ślad osadniczy	neolit -wczesna epoka brązu
12	30	Buda Ruska Gmina Krasnopol	11	ślad osadniczy	epoka kamienia
13	31	Buda Ruska Gmina Krasnopol	12	ślad osadniczy	mezolit-epoka żelaza
14	32	Buda Ruska Gmina Krasnopol	13	ślad osadniczy	epoka kamienia
				ślad osadniczy	mezolit-epoka żelaza
15	33	Buda Ruska Gmina Krasnopol	14	ślad osadniczy	epoka kamienia
16	34	Buda Ruska Gmina Krasnopol	15	ślad osadniczy	epoka kamienia
17	35	Buda Ruska Gmina Krasnopol	16	ślad osadniczy	epoka kamienia
18	36	Buda Ruska Gmina Krasnopol	17	ślad osadniczy	późny neolit krąg kultur z liściakami
19	38	Jeziorki Gmina Krasnopol	1	ślad osadniczy	epoka kamienia
		Jeziorki		ślad osadniczy	epoka kamienia

20	42	Gmina Krasnopol	2		
21	49	Jeziorki Gmina Krasnopol	3	śląd osadniczy	mezolit-epoka żelaza
22	50	Jeziorki Gmina Krasnopol	4	obozowisko	epoka kamienia
				śląd osadniczy	mezolit
				śląd osadniczy	mezolit-epoka żelaza
				śląd osadniczy	okres rzymski-okres wędrówek ludów
				śląd osadniczy	wczesne średniowiecze
śląd osadniczy	późne średniowiecze				
23	51	Jeziorki Gmina Krasnopol	5	śląd osadniczy	Mezolit wczesna epoka brązu
				osada?-cmentarzysko?	wczesne średniowiecze? k. jaćwieska?
24	52	Jeziorki Gmina Krasnopol	6	obozowisko	późny paleolit mezolit
25	55	Jeziorki Gmina Krasnopol	7	śląd osadniczy	epoka kamienia
26	56	Głuszyn Gmina Krasnopol	1	śląd osadniczy	epoka kamienia
27	57	Głuszyn Gmina Krasnopol	2	śląd osadniczy	epoka kamienia
28	58	Głuszyn Gmina Krasnopol	3	obozowisko	epoka kamienia
				śląd osadniczy	mezolit k. janisławaska
				śląd osadniczy	mezolit-epoka żelaza
				śląd osadniczy	neolit-wczesna epoka brązu
29	59	Głuszyn Gmina Krasnopol	4	śląd osadniczy	późny paleolit – mezolit
				śląd osadniczy	mezolit-epoka żelaza
30	60	Jeziorki Gmina Krasnopol	8	śląd osadniczy	epoka kamienia
31	61	Jeziorki Gmina Krasnopol	9	śląd osadniczy	późny paleolit – mezolit
				śląd osadniczy	epoka kamienia, epoka żelaza
				osada	wczesne średniowiecze? k. jaćwieska?
				osada	okres nowożytny

32	62	Jeziorki Gmina Krasnopol	10	śląd osadniczy	mezolit-epoka żelaza
33	63	Jeziorki Gmina Krasnopol	11	obozowisko	epoka kamienia
				śląd osadniczy	mezolit-epoka żelaza
				śląd osadniczy	okres nowożytny
34	64	Głuszyn Gmina Krasnopol	5	obozowisko	późny paleolit
				śląd osadniczy	epoka kamienia
35	65	Głuszyn Gmina Krasnopol	6	obozowisko	późny paleolit
36	66	Głuszyn Gmina Krasnopol	7	śląd osadniczy	późny paleolit
				śląd osadniczy	mezolit – wczesna epoka brązu
37	67	Głuszyn Gmina Krasnopol	8	obozowisko	późny paleolit
				śląd osadniczy	wczesne średniowiecze? k. jaćwieska?
38	68	Głuszyn Gmina Krasnopol	9	obozowisko	epoka kamienia
39	69	Jeziorki Gmina Krasnopol	12	Cmentarz?	okres nowożytny
OBSZAR 19-86					
1	2	Czerwony Krzyż Gmin Krasnopol	1	osada	XVI-XVII w.

4.2.5. Zabytki ruchome

Zabytki ruchome wpisane do rejestru zabytków stanowią wystrój plastyczny i wyposażenie kościoła parafialnego p.w. Przemienienia Pańskiego w Krasnopolu. Zostały wpisane do rejestru zabytków dawnego województwa suwalskiego decyzją WKZ z dnia 20 lutego 1987 r. KL.WKZ-533/46/87 pod Nr rejestru zabytków B-317 (stary nr. rejestru B-46). Zabytkami są ołtarze główny i boczne, rzeźby i obrazy zdobiące ołtarze.

5. OCENA STANU DZIEDZICTWA KULTUROWEGO GMINY. ANALIZA SZANS I ZAGROŻEŃ

Poniższa tabela zawiera analizę mocnych i słabych stron oraz szans i zagrożeń uwarunkowań mający istotny wpływ na ochronę zabytków Gminy Krasnopol.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> • zabytki i miejsca o charakterze historycznym, stanowią bogate źródło dziedzictwa kulturowego dla regionu, • rosnące zainteresowanie zabytkami przez turystów, • pielęgnowanie kultury i tradycji poprzez działania 	<ul style="list-style-type: none"> • zły stan zachowania znacznej części zabytków, • wysoki koszt rewaloryzacji zabytków i brak w budżecie gminy środków finansowania tego rodzaju zadań, • słaba promocja oraz edukacja dotycząca walorów

<p>gminy, Gminnego Centrum Czytelnictwa i Kultury, parafii, szkół.</p> <ul style="list-style-type: none"> • bogate walory przyrodnicze i krajobrazowe gminy • pozytywne nastawienie części mieszkańców do wielowiekowej tradycji regionu i jego dziedzictwa kulturowego. 	<p>środowiska kulturowego,</p> <ul style="list-style-type: none"> • słaba infrastruktura turystyczna, • niska świadomość społeczna o prawach i obowiązkach właścicieli dotycząca należytego utrzymania obiektów historycznych.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> • rozwój agroturystyki, • możliwość finansowania prac konserwatorskich i remontowych obiektów zabytkowych ze środków finansowych pochodzących z różnych źródeł: państwowych, wyznaniowych, UE, • zwiększone zainteresowanie organizacji pozarządowych, gmin wyznaniowych w zakresie ochrony dziedzictwa kulturowego, • uwzględnianie zagadnień z zakresu ochrony zabytków w planowaniu przestrzennym oraz w Zintegrowanym Programie Rozwoju Lokalnego Gminy Krasnopol, • podejmowanie działań zwiększających świadomość społeczną dotyczącą dziedzictwa kulturowego. • Uwzględnianie zabytków w promocji gminy 	<ul style="list-style-type: none"> • pogarszający się stan techniczny zabytków spowodowanych niewłaściwym użytkowaniem, • brak środków w budżecie gminy na zabezpieczenie zabytków, • niewłaściwe prowadzenie przez właścicieli prywatnych prac budowlanych, konserwatorskich, • mała ilość działań mających na celu promocję na rzecz ochrony, konserwacji i rewaloryzacji zabytków <ul style="list-style-type: none"> • brak objęcia ochroną prawną wielu obiektów o znaczącej wartości, • niestabilność i luki legislacyjne zarówno w sferze finansowej, jak też ochrony zasobów kulturowych.

6. ZAŁOŻENIA PROGRAMOWE

6.1. Priorytety, kierunki i zadania programu opieki.

Priorytet 1. Ochrona i świadome kształtowanie krajobrazu kulturowego	
Kierunki działań	Zadania
<p>Zintegrowana ochrona dziedzictwa kulturowego i środowiska przyrodniczego</p>	<p>1. Konsekwentne egzekwowanie zapisów dotyczących działalności inwestycyjnej na obszarach objętych ochroną określonych w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w planach zagospodarowania przestrzennego.</p>

	<ol style="list-style-type: none"> 2. Włączenie problematyki z zakresu ochrony zabytków do systemu zadań strategicznych gminy. 3. Uwzględnianie uwarunkowań z zakresu ochrony zabytków wszelkiego rodzaju w innych aktach prawa lokalnego. 4. Informowanie właścicieli obiektów zabytkowych o możliwościach pozyskania środków na odnowę zabytków. 5. Merytoryczna pomoc właścicielom obiektów zabytkowych w tworzeniu wniosków aplikacyjnych ośrodki na odnowę zabytków. 6. Aktywne zachęcanie sektora prywatnego do zagospodarowania obiektów zabytkowych.
<p>Ochrona układu ruralistycznego w miejscowości Krasnopol</p>	<p>Utrzymanie ładu przestrzennego miejscowości Krasnopol poprzez ochronę historycznie ukształtowanego układu urbanistycznego miejscowości.</p>
<p>Priorytet 2 Promocja dziedzictwa kulturowego i edukacja służąca budowaniu tożsamości</p>	
<p>Szeroki dostęp do informacji o dziedzictwie kulturowym gminy</p>	<ol style="list-style-type: none"> 1. Rozpowszechnienie informacji na temat obiektów wpisanych do rejestru zabytków z terenu gminy. 2. Umieszczanie w opracowywanych folderach i broszurach informacji o zabytkach i wydarzeniach kulturalnych. 3. Wspierania poczynań właścicieli obiektów zabytkowych przy działaniach związanych z właściwym użytkowaniem i utrzymaniem.
<p>Edukacja i popularyzacja wiedzy o regionalnym dziedzictwie kulturowym</p>	<ol style="list-style-type: none"> 1. Organizacja imprez kulturalnych mających na celu propagowanie tradycji i kultury regionu. 2. Organizacja i wspieranie realizacji konkursów, wystaw i innych działań edukacyjnych. 3. Opracowywanie, wydawanie i wspieranie tworzenia publikacji, folderów promocyjnych poświęconych problematyce dziedzictwa kulturowego gminy. 4. Włączenie tematyki ochrony dziedzictwa kulturowego do zajęć szkolnych w szkole podstawowej i gimnazjum. 5. Organizowanie w ramach zajęć szkolnych wycieczek krajoznawczych, prezentacja najcenniejszych obiektów zabytkowych i ich historii. 6. Informowanie młodzieży szkolnej o zasobach krajoznawstwa kulturowego gminy.

<p>Promocja regionalnego dziedzictwa kulturowego służąca kreacji produktów turystyki kulturowej</p>	<ol style="list-style-type: none"> 1. Umieszczanie w opracowanych broszurach i folderach informacji na temat szlaków turystycznych (pieszych, rowerowych, konnych, wodnych) wykorzystując walory dziedzictwa kulturowego i przyrodniczego. 2. Promocja wytworów artystów ludowych na wystawach, jarmarkach, imprezach kulturalnych na różnych szczeblach. 3. Promowanie produktów lokalnych (miód, ryby, sękacze, kartacze, kiszka ziemniaczana itp.) na targach, wystawach, festynach. 4. Promowanie Zespołu Wielopokoleniowego Ruczaj na imprezach ludowych, festiwalach itp.
--	---

7. INSTRUMENTARIUM REALIZACJI GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

Podmiotem formułującym gminny program opieki nad zabytkami jest samorząd gminy. Realizacja programu odbywać się będzie poprzez zespół działań władz gminy na rzecz osiągnięcia celów w nim przyjętych. Samorząd ma oddziaływać na różne podmioty związane z obiektami zabytkowymi, w tym również na mieszkańców gminy, w celu wywołania w nich pożądaných zachowań prowadzących do realizacji zamierzonych celów. Zakłada się, że w realizacji gminnego programu opieki nad zabytkami dla Gminy Krasnopol wykorzystane zostaną następujące grupy instrumentów: instrumenty prawne, finansowe, społeczne, koordynacji i kontroli.

1. Instrumenty prawne:

Programy określające politykę państwa i województwa w zakresie ochrony dziedzictwa kulturowego, dokumenty wydane przez Wojewódzkiego Konserwatora Zabytków wynikające z przepisów ustawowych, uchwały Rady Gminy - miejscowy plan zagospodarowania przestrzennego.

2. Instrumenty finansowe:

- dotacje,
- dofinansowania.

3. Instrumenty społeczne:

- edukacja i tworzenie świadomości potrzeby istnienia i ochrony dziedzictwa kulturowego w lokalnej społeczności,
- współpraca z organizacjami społecznymi.

4. Koordynacja i kontrola

Gromadzenie stale aktualizowanej wiedzy o stanie zachowania obiektów, prowadzonych pracach remontowych i konserwatorskich,

Uruchomienie podanych instrumentów wymaga od władz i społeczności lokalnej inicjatywy i konkretnych działań, które są prowadzone w wielu sferach działalności, w tym:

- wykorzystanie istniejących przepisów prawnych związanych z polityką ochrony zabytków w celu przygotowania efektywnej polityki ochrony środowiska kulturowego w gminie,
- wykorzystanie regionalnych programów dotyczących ochrony zabytków i opieki nad zabytkami dla realizacji gminnego programu (programy na poziomie powiatu, województwa oraz kraju),
- pozyskiwanie wszelkich dostępnych źródeł finansowania opieki nad zabytkami i realizacji zadań określonych w tym programie,
- włączenie problematyki związanej z opieką nad zabytkami do planistycznych opracowań związanych z zagospodarowaniem przestrzennym gminy,
- tworzenie opracowań planistycznych odpowiednio dla potrzeb ochrony zabytków oraz sporządzanie analiz i oceny skutków wpływu planowanych działań inwestycyjnych na środowisko kulturowe gminy,
- współpraca z organizacjami pozarządowymi zajmującymi się ochroną zabytków i opieką nad zabytkami.

8. ZASADY OCENY REALIZACJI GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

Zgodnie z art. 87 ust. 5 ustawy z dnia 23 lipca o ochronie zabytków i opiece nad zabytkami wójt (burmistrz, prezydent miasta) zobowiązany jest do sporządzania co 2 lata sprawozdania z realizacji gminnego programu opieki nad zabytkami. Wykonanie sprawozdania powinna poprzedzać ocena poziomu realizacji gminnego programu uwzględniając: wykonanie zadań przyjętych do realizacji w okresie czteroletnim obowiązywania Planu Opieki nad Zabytkami oraz efektywność ich wykonania. Sprawozdanie Wójt Gminy przedstawi Radzie Gminy. Po upływie 4 lat program powinien zostać zaktualizowany i ponownie przyjęty przez Radę Gminy.

9. ŹRÓDŁA FINANSOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

Ustawowy obowiązek utrzymania zabytku we właściwym stanie, co wiąże się m.in. z prowadzeniem i finansowaniem przy nim prac konserwatorskich, restauratorskich i robót budowlanych spoczywa na jego posiadaczu, który dysponuje tytułem prawnym do zabytku wynikającym z prawa własności, użytkowania wieczystego, trwałego zarządu. W przypadku jednostki samorządu terytorialnego, prowadzenie i finansowanie wspomnianych robót jest jej zadaniem własnym. Wszystkie podmioty zobowiązane do finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach wpisanych do rejestru zabytków mogą ubiegać się o ich dofinansowanie ze środków m.in.: Ministra Kultury i Dziedzictwa Narodowego. Minister Kultury i Dziedzictwa Narodowego dysponuje instrumentami finansującymi działania związane z ochroną dziedzictwa kulturowego na mocy przyjętych rozwiązań wynikających z „Narodowej

Strategii Rozwoju Kultury na lata 2004–2020”. Jednym z trzech instrumentów wdrażania przyjętych celów częściowych są Narodowe Programy Kultury, w tym Narodowy Program Kultury „Ochrona Zabytków i Dziedzictwa Kulturowego”. Określony jest on poprzez podprogramy, priorytety i działania, które MKiDN realizuje w corocznie ogłaszanych programach. Minister Kultury i Dziedzictwa Narodowego co roku ogłasza programy, w ramach których można się ubiegać o dofinansowanie projektów związanych z ochroną zabytków. Mimo, że są one ogłaszane każdego roku, zakres merytoryczny i tematyczny w poszczególnych latach zasadniczo nie ulegał zmianie.

Fundusz Kościelny został powołany na mocy art. 8 ustawy z dnia 20 marca 1950 r. o przejęciu przez Państwo dóbr martwej ręki, poręczeniu proboszczom posiadania gospodarstw rolnych i utworzeniu Funduszu Kościelnego (Dz. U. Nr 9, poz. 87, z późn. zm.) jako forma rekompensaty dla kościołów za przejęte przez państwo nieruchomości ziemskie. Fundusz ten, stosownie do zasady równouprawnienia kościołów i innych związków wyznaniowych wyrażonej w art. 25 ust. 1 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r., działa na rzecz kościołów i innych związków wyznaniowych, posiadających uregulowany status prawny w Rzeczypospolitej Polskiej. Fundusz Kościelny stanowi wyodrębnioną pozycję w części 43 budżetu państwa - wyznania religijne oraz mniejszości narodowe i etniczne, w dziale 758 – różne rozliczenia, w rozdziale 75822 – Fundusz Kościelny, której dysponentem jest minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych – obecnie Minister Spraw Wewnętrznych i Administracji. Dotacje z Funduszu Kościelnego są udzielane między innymi na remonty i konserwację zabytkowych obiektów o charakterze sakralnym i to tylko na wykonywanie podstawowych prac zabezpieczających sam obiekt (w szczególności remonty dachów, stropów, ścian i elewacji, osuszanie i odgrzybianie, izolację, remonty i wymianę zużytej stolarki okiennej i drzwiowej, instalacji elektrycznej, odgromowej, przeciwłamaniowej i przeciwpożarowej itp.). Z Funduszu nie finansuje się remontów i konserwacji obiektów towarzyszących (takich jak np.: dzwonnice wolnostojące, krzyże) ruchomego wyposażenia obiektów sakralnych (takich jak np.: obrazy, ikonostasy, stalle, epitafia, szaty i naczynia liturgiczne, instrumenty muzyczne).

Podlaski Wojewódzki Konserwator Zabytków, działając z upoważnienia ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (t.j. Dz. U. 2017, poz. 1086 z późn. zm.) ustala kryteria i sposób naboru wniosków oraz rozdziału środków finansowych na cele związane z ochroną zabytków i opieką nad zabytkami w ramach środków przyznanych przez Wojewodę Podlaskiego, pozostających w jego dyspozycji. Dotacja może być udzielona na dofinansowanie:

1. nakładów koniecznych na wykonanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru, które zostaną przeprowadzone w roku złożenia wniosku, ustalonych na podstawie kosztorysu zatwierdzonego przez wojewódzkiego konserwatora zabytków:

- a) wymagających wyłonienia wykonawcy na podstawie przepisów o zamówieniach publicznych,
 - b) niewymagających wyłonienia wykonawcy na podstawie przepisów o zamówieniach publicznych;
2. nakładów koniecznych na wykonanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru, przeprowadzonych w okresie 3 lat poprzedzających rok złożenia wniosku (tzw. refundacja) po przeprowadzeniu wszystkich prac lub robót, określonych w pozwoleniu wydanym przez wojewódzkiego konserwatora zabytków, ustalonych na podstawie kosztorysu zatwierdzonego przez wojewódzkiego konserwatora zabytków. Dotacja na prace konserwatorskie, restauratorskie i roboty budowlane może obejmować wyłącznie nakłady konieczne na:
- 1) sporządzenie ekspertyz technicznych i konserwatorskich;
 - 2) przeprowadzenie badań konserwatorskich lub architektonicznych;
 - 3) wykonanie dokumentacji konserwatorskiej;
 - 4) opracowanie programu prac konserwatorskich i restauratorskich;
 - 5) wykonanie projektu budowlanego zgodnie z przepisami Prawa budowlanego;
 - 6) sporządzenie projektu odtworzenia kompozycji wnętrz;
 - 7) zabezpieczenie, zachowanie i utrwalenie substancji zabytku;
 - 8) stabilizację konstrukcyjną części składowych zabytku lub ich odtworzenie w zakresie niezbędnym dla zachowania tego zabytku;
 - 9) odnowienie lub uzupełnienie tynków i okładzin architektonicznych albo ich całkowite odtworzenie, z uwzględnieniem charakterystycznej dla tego zabytku kolorystyki;
 - 10) odtworzenie zniszczonej przynależności zabytku, jeżeli odtworzenie to nie przekracza 50% oryginalnej substancji tej przynależności;
 - 11) odnowienie lub całkowite odtworzenie okien, w tym ościeżnic i okiennic, zewnętrznych odrzwi i drzwi, więźby dachowej, pokrycia dachowego, rynien i rur spustowych;
 - 12) modernizację instalacji elektrycznej w zabytkach drewnianych lub w zabytkach, które posiadają oryginalne, wykonane z drewna części składowe i przynależności;
 - 13) wykonanie izolacji przeciwwilgociowej;
 - 14) uzupełnianie narysów ziemnych dzieł architektury obronnej oraz zabytków archeologicznych nieruchomych o własnych formach krajobrazowych;
 - 15) działania zmierzające do wyeksponowania istniejących, oryginalnych elementów zabytkowego układu parku lub ogrodu;
 - 16) zakup materiałów konserwatorskich i budowlanych, niezbędnych do wykonania prac i robót przy zabytku wpisanym do rejestru, o których mowa w pkt 7-15;
 - 17) zakup i montaż instalacji przeciwwłamaniowej oraz przeciwpożarowej i odgromowej.

3. Dotacja może być udzielona w wysokości do 50% nakładów koniecznych na wykonanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru.
4. Jeżeli zabytek, o którym mowa w ust. 1, posiada wyjątkową wartość historyczną, artystyczną lub naukową albo wymaga przeprowadzenia złożonych pod względem technologicznym prac konserwatorskich, restauratorskich lub robót budowlanych, dotacja może być udzielona w wysokości do 100 % nakładów koniecznych na wykonanie tych prac lub robót.
5. W przypadku, jeżeli stan zachowania zabytku, o którym mowa w ust. 1, wymaga niezwłocznego podjęcia prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku, dotacja może być również udzielona do wysokości 100 % nakładów koniecznych na wykonanie tych prac lub robót.
6. Wnioskodawca ubiegający się o kwotę wyższą niż 50% nakładów koniecznych zobowiązany jest dołączyć informację na ten temat wraz z uzasadnieniem, w którym zostanie opisana wyjątkowa wartość historyczna, artystyczna lub naukowa zabytku albo też informację o konieczności przeprowadzenia złożonych pod względem technologicznym prac konserwatorskich, restauratorskich lub robót budowlanych oraz innych dokumentów potwierdzających konieczność niezwłocznego podjęcia prac konserwatorskich, restauratorskich lub robót budowlanych. Wniosek nie zawierający takiego uzasadnienia zostanie potraktowany, jako wniosek o udzielenie dotacji w wysokości określonej zgodnie z §1 ust.3.
7. Łączna wysokość dotacji udzielonych przez ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego i wojewódzkiego konserwatora zabytków nie może przekraczać wysokości dofinansowania określonej w ust. 3-5.

Możliwość finansowania ochrony zabytków została włączona do działań współfinansowanych z Unii Europejskiej. Fundusze europejskie, tj. fundusze strukturalne, programy wspólnotowe oraz Mechanizm Finansowy Europejskiego Obszaru Gospodarczego i Norweski Mechanizm Finansowy umożliwiły realizację wielu ciekawych inicjatyw, zarówno tych o charakterze infrastrukturalnym, jak i przedsięwzięć artystycznych. Działania związane z zakresem kultury i ochrony dziedzictwa narodowego mogą być dofinansowywane z dwóch zasadniczych źródeł z funduszy Unii Europejskiej (Fundusze Strukturalne i Fundusz Spójności, Program Operacyjny Infrastruktura i Środowisko, Regionalny Program Operacyjny Województwa Podlaskiego na lata 2014–2020).

Wykonanie zadań w zakresie ochrony zabytków finansowane z budżetu gminy będzie realizowane w miarę posiadanych środków finansowych wynikających z bieżących potrzeb związanych z ochroną zabytków zarówno nieruchomych jak i całego dziedzictwa kulturowego i przyrodniczego gminy.